

System i
Networking
Cryptographic hardware

Version 5 Release 4

System i
Networking
Cryptographic hardware

Version 5 Release 4

Note

Before using this information and the product it supports, read the information in "Notices," on page 289.

Eighth Edition (February 2006)

This edition applies to version 5, release 4, modification 0 of IBM i5/OS (product number 5722-SSI) and to all subsequent releases and modifications until otherwise indicated in new editions. This version does not run on all reduced instruction set computer (RISC) models nor does it run on CISC models.

© Copyright International Business Machines Corporation 1998, 2006.

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

Contents

Cryptography	1	Reinitializing the Cryptographic Coprocessor	270
What's new for V5R4	1	Using the Hardware Service Manager	277
Printable PDF	2	2058 Cryptographic Accelerator	283
Cryptography concepts	2	Features	284
4764 and 4758 Cryptographic Coprocessors	7	Scenario: Enhancing system SSL performance	284
Cryptographic hardware concepts	9	Planning for the 2058 Cryptographic Accelerator	285
Features	11	Configuring the 2058 Cryptographic Accelerator	285
Cryptographic Coprocessor scenarios	12	Related information for cryptographic hardware	286
Planning for the Cryptographic Coprocessor	15		
Configuring the Cryptographic Coprocessor	20	Appendix. Notices	289
Migrating to the Cryptographic Coprocessor	97	Trademarks	291
Managing the Cryptographic Coprocessor	124	Terms and conditions.	291
Troubleshooting the Cryptographic Coprocessor	269		

Cryptography

IBM® offers i5/OS® cryptography solutions for customers who require a high level of security. A comprehensive cryptography solution is an important part of a successful security strategy. IBM offers a family of cryptographic hardware options for protecting data and for securing transaction processing, as well as a set of cryptographic services APIs that customers can use to customize their programs.

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

Note: This information includes programming examples. Read the “Code license and disclaimer information” on page 287 for important legal information.

- What’s new for V5R4 highlights the new features or functions available for this release of the system.
- Printable PDF provides a link to the PDF version of this information and explains the printing options that are available to you.
- Cryptography concepts provides a basic understanding of cryptographic functions, as well as an overview of the system’s cryptographic services.
- Cryptographic hardware:
 - Cryptographic hardware concepts explain some basic concepts regarding the cryptographic hardware available for your system, enabling you to better understand how to maximize your usage of cryptography and cryptographic hardware options with your system.
- Usage scenarios offer some example configurations or uses of cryptographic hardware:
 - Cryptographic hardware scenario: Protect private keys with cryptographic hardware
 - Cryptographic hardware scenario: Write an i5/OS application to use the IBM Cryptographic Coprocessors
- Choosing the best cryptographic hardware for your system:
 - Cryptographic Coprocessors includes planning and configuration information for the IBM 4764 and 4758 Cryptographic Coprocessors.
 - 2058 Cryptographic Accelerator includes planning and configuration information for the 2058 Cryptographic Accelerator.
- Related information points to other sources of cryptographic information, as well as related product information sites.

What’s new for V5R4

This topic provides the latest information regarding new cryptographic software and hardware, and added features to the existing cryptographic hardware options for your system running the i5/OS operating system.

IBM 4764 Cryptographic Coprocessor added

The IBM 4764 Cryptographic Coprocessor joins the IBM family of cryptographic hardware options. You can order the 4764 Cryptographic Coprocessor by specifying a Hardware Feature code 4806. See “Requirements” on page 15 for prerequisites, in addition to the list of systems with which you can use this coprocessor.

5722-AC3 Cryptographic Access Provider withdrawn

The Cryptographic Access Provider (5722-AC3) product is no longer required to enable data encryption on systems running the i5/OS V5R4 operating system. The Cryptographic Access Provider product has been withdrawn and its functions are now part of the i5/OS operating system. This means that this product is no longer a prerequisite for some of the tasks included in this information.

Cryptographic Services APIs function added

Key management function has been added to the i5/OS V5R4M0 Cryptographic Services APIs which help you securely store and handle cryptographic keys. See the API documentation for more information.

How to see what's new or changed

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

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

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

Printable PDF

Use this information to view and print the entire topic of cryptography in i5/OS as a PDF file.

You can view or download the PDF version of this information. The Cryptographic hardware PDF (about 756 KB or 298 pages) contains all of the information regarding IBM cryptographic hardware supported for the system at V5R4.

Saving PDF files

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

1. Right-click the PDF in your browser (right-click the link above).
2. Click the option that saves the PDF locally.
3. Navigate to the directory in which you want to save the PDF.
4. Click **Save**.

Downloading Adobe Reader

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

Cryptography concepts

This topic provides a basic understanding of cryptographic function and an overview of the cryptographic services for the systems running the i5/OS operating system.

Cryptography

Cryptographic services help ensure data privacy, maintain data integrity, authenticate communicating parties, and prevent repudiation (when a party refutes having sent a message).

Basic encryption allows you to store information or to communicate with other parties while preventing non-involved parties from understanding the stored information or understanding the communication. Encryption transforms understandable text (plaintext) into an unintelligible piece of data (ciphertext).

| Decryption restores the understandable text from the unintelligible data. Both functions involve a mathematical formula (the algorithm) and secret data (the key).

| **Cryptographic algorithms**

| There are two types of cryptographic algorithms:

- | 1. With a *secret* or *symmetric* key algorithm, the key is a shared secret between two communicating parties. Encryption and decryption both use the same key. The Data Encryption Standard (DES) and the Advanced Encryption Standard (AES) are examples of symmetric key algorithms.

| There are two types of symmetric key algorithms:

| **Block ciphers**

| In a block cipher, the actual encryption code works on a fixed-size block of data. Normally, the user's interface to the encrypt/decrypt operation will handle data longer than the block size by repeatedly calling the low-level encryption function. If the length of data is not on a block size boundary, it must be padded.

| **Stream ciphers**

| Stream ciphers do not work on a block basis, but convert 1 bit (or 1 byte) of data at a time.

- | 2. With a *public key* (PKA) or *asymmetric key* algorithm, a pair of keys is used. One of the keys, the private key, is kept secret and not shared with anyone. The other key, the public key, is not secret and can be shared with anyone. When data is encrypted by one of the keys, it can only be decrypted and recovered by using the other key. The two keys are mathematically related, but it is virtually impossible to derive the private key from the public key. The RSA algorithm is an example of a public key algorithm.

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

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

| **Cryptographic operations**

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

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

| **Data privacy**

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

| *Encrypt and Decrypt*

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

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

Field level encryption

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

Session level encryption

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

Link level encryption

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

The Cryptographic Coprocessors and the 2058 Cryptographic Accelerator may be used for both field level encryption and Secure Sockets Layer (SSL) session establishment encryption. While VPN is supported in i5/OS, it does not use either coprocessor or the accelerator. Furthermore, the system does not support SNA session level encryption at all.

Translate

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

Data integrity, authenticity, and non-repudiation

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

Hash (Message Digest)

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

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

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

MAC (Message Authentication Code)

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

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

HMAC (Hash MAC)

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

Sign/Verify

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

1. The data to be signed is hashed, to produce a digest.

2. The digest is encrypted using a PKA algorithm and a private key, to produce the signature.

The verify operation works as follows:

1. The signature is decrypted using the sender's PKA public key, to produce digest 1.

2. The data that was signed is hashed, to produce digest 2.

3. If the two digests are equal, the signature is valid.

Theoretically, this also verifies the sender because only the sender should possess the private key.

However, how can the receiver verify that the public key actually belongs to the sender?

Certificates are used to help solve this problem.

Key and random number generation

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

The i5/OS operating system contains a pseudorandom number generator (PRNG). The PRNG is used by many system functions and is available for application use through the *Cryptographic Services* API set.

The PRNG is composed of two parts: pseudorandom number generation and seed management.

Pseudorandom number generation is performed using the FIPS 186-1 algorithm. Cryptographically strong pseudorandom numbers rely on good seed. The FIPS 186-1 key and seed values are obtained from a system seed digest. The system automatically generates seed using data collected from system information or by using the random number generator function on a cryptographic coprocessor if one is available. System-generated seed can never be truly unpredictable. If a cryptographic coprocessor is not available, you should add your own random seed to the system seed digest. This should be done as soon as possible any time the Licensed Internal Code is installed.

Key management

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

Key storage

Key storage on the system includes the following:

- Cryptographic Services key store
- Digital certificate manager certificate store
- CCA key store (used with the Cryptographic Coprocessors)
- JCE key store

In addition, keys can also be stored on the Cryptographic Coprocessors themselves.

Key Encryption and Conversions

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

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

- Data keys are keys used directly on user data (such as to encrypt or MAC). A data key may be encrypted under a KEK or under a master key.
- Various uses of a key will require the key to be in different forms. For example, keys received from other sources will normally be converted to an internal format. Likewise, keys sent out of the system are converted to a standard external format before sending. Certain key forms are standard, such as an ASN.1 BER-encoded form, and others are peculiar to a cryptographic service provider, such as the Cryptographic Coprocessors.

Key Distribution

Typically, data encryption is performed using symmetric key algorithms. The symmetric keys are distributed using asymmetric key algorithms. Consider these examples:

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

System cryptography overview

Cryptographic Service Providers

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

- 4758 Cryptographic Coprocessor
- 4764 Cryptographic Coprocessor
- 2058 Cryptographic Accelerator
- i5/OS LIC
- Java™ Cryptography Extensions

Cryptographic API sets

User applications can utilize cryptographic services indirectly via i5/OS functions such as SSL, VPN IPSec, and LDAP. User applications can also access cryptographic services directly via the following APIs:

- **CCA**
The Common Cryptographic Architecture (CCA) API set is provided for running cryptographic operations on a Cryptographic Coprocessor.
- **i5/OS Cryptographic Services**
The i5/OS Cryptographic Services API set is provided for running cryptographic operations within the Licensed Internal Code or optionally on the 2058 Cryptographic Accelerator.
- **Java Cryptography**
Java Cryptography Extension (JCE) is a standard extension to the Java Software Development Kit.
- **Network Authentication Service**
GSS (Generic Security Services), Java GSS, and Kerberos APIs are part of the Network Authentication Service which provides authentication and security services. These services include session level encryption capability.
- **i5/OS SSL and JSSE**
i5/OS SSL and JSSE support the Secure Sockets Layer Protocol. APIs provide session level encryption capability.
- **SQL**
Structured Query Language is used to access or modify information in a database. SQL supports encryption/decryption of database fields.

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

Table 1. CSPs used under each user interface

CSP APIs	i5/OS LIC	JCE	4764 and 4758	2058
CCA			X	
i5/OS Cryptographic Services	X			X
Java Cryptography		X		
Network Authentication Service	X	X		
i5/OS SSL and JSSE	X	X	X	X
SQL	X			

Related concepts

“Initializing a key store file” on page 140

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

“4764 and 4758 Cryptographic Coprocessors”

IBM offers two Cryptographic Coprocessors, which are available on a variety of system models. Cryptographic Coprocessors contain hardware engines, which perform cryptographic operations used by i5/OS application programs and i5/OS SSL transactions.

4764 and 4758 Cryptographic Coprocessors

IBM offers two Cryptographic Coprocessors, which are available on a variety of system models. Cryptographic Coprocessors contain hardware engines, which perform cryptographic operations used by i5/OS application programs and i5/OS SSL transactions.

Related information

Digital Certificate Manager

Cryptographic Services API set

Certificate Stores

Java Cryptography Extension

4764 and 4758 Cryptographic Coprocessors

IBM offers two Cryptographic Coprocessors, which are available on a variety of system models. Cryptographic Coprocessors contain hardware engines, which perform cryptographic operations used by i5/OS application programs and i5/OS SSL transactions.

The IBM 4764 Cryptographic Coprocessor is available on System i5™ and eServer™ i5 models as hardware feature code 4806. Depending on the model you have, the following table shows the maximum number of Cryptographic Coprocessors supported:

Table 2. Supported number of 4764 Cryptographic Coprocessors

System models	Maximum per system	Maximum per partition
System i5 Models 570 8/12/16W, 595	32	8
eServer i5 Models 520, 550, 570 2/4W	8	8

The IBM 4758-023 Cryptographic Coprocessor is available on System i5 and eServer i5 systems as hardware feature code 4801. Depending on the model you have, the following number of Cryptographic Coprocessors are supported:

Table 3. Supported number of 4758 Cryptographic Coprocessors

System models	Maximum per system	Maximum per partition
eServer Models 840, 870, 890 and System i5 Models 570 8/12/16W, 595	32	8
eServer Models 810, 820, 825, 830 and eServer i5 Models 520, 550, 570 2/4W	8	8
eServer i5 Model 800	4	4
eServer i5 Model 270	3	3

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

- You can use a Cryptographic Coprocessor to implement a broad range of i5/OS based applications. Examples are applications for performing financial PIN transactions, bank-to-clearing-house transactions, EMV transactions for integrated circuit (chip) based credit cards, and basic SET block processing. To do this, you or an applications provider must write an application program, using a security programming interface (SAPI) to access the security services of your Cryptographic Coprocessor. The SAPI for the Cryptographic Coprocessor conforms to IBM's Common Cryptographic Architecture (CCA). The SAPI is contained in the CCA Cryptographic Service Provider (CCA CSP) which is delivered as i5/OS Option 35.

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

- You can use a Cryptographic Coprocessor along with DCM to generate and store private keys associated with SSL digital certificates. A Cryptographic Coprocessor provides a performance assist enhancement by handling SSL private key processing during SSL session establishment.
- When using multiple Coprocessors, DCM configuration gives you the following options for using hardware to generate and store the private key associated with a digital certificate.
 - Private key generated in hardware and stored (i.e., retained) in hardware. With this option the private key never leaves the Coprocessor, and thus the private key cannot be used or shared with another Coprocessor. This means that you and your application have to manage multiple private keys and certificates.
 - Private key generated in hardware and stored in software (i.e., stored in a key store file). This option allows a single private key to be shared amongst multiple Coprocessors. A requirement is that each Coprocessor must share the same master key—you can use "Clone master keys" to set up your Coprocessors to have the same master key. The private key is generated in one of the Coprocessors and is then saved in the key store file, encrypted under the master key of that Coprocessor. Any Coprocessor with an identical master key can use that private key.

See "Manage multiple Cryptographic Coprocessors" on page 175 for more information regarding the management of multiple cryptographic coprocessors. [Links to related pages here:]

- Features: Cryptographic Coprocessors contain hardware engines, which perform cryptographic operations used by i5/OS application programs and i5/OS SSL transactions. Each IBM Cryptographic Coprocessor contains a tamper-resistant hardware security module (HSM) which provides secure storage for store master keys. The HSM is designed to meet FIPS 140 security requirements. To meet your capacity and high availability needs, multiple Cryptographic Coprocessors are supported. The features information describes in greater detail what the Cryptographic Coprocessors and CCA CSP have to offer.
- Requirements: Your system must meet some requirements before you can install and use a Cryptographic Coprocessor. Use the requirements page to determine whether you are ready to install and use a Cryptographic Coprocessor on your system.

- Cryptography concepts: Depending on your familiarity with cryptography, you may need more information about a term or concept. This page introduces you to some basic cryptographic concepts.
- Related information: See Related information for additional sources of cryptography information recommended by IBM.

Related concepts

“Cryptography concepts” on page 2

This topic provides a basic understanding of cryptographic function and an overview of the cryptographic services for the systems running the i5/OS operating system.

Cryptographic hardware concepts

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

Note: These concepts do not pertain to the IBM 2058 Cryptographic Accelerator hardware.

Key types associated with the Cryptographic Coprocessor

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

Master key

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

Double-length key-encrypting keys

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

Double-length PIN keys

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

MAC keys

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

Cipher keys

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

Single-length compatibility keys

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

Private keys

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

Public keys

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

Key forms

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

Clear form

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

Operational form

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

Export form

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

Import form

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

Function control vector

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

Control vectors

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

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

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

Key store file

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

Key token

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

Features

Cryptographic Coprocessors provide cryptographic processing capability and a means to securely store cryptographic keys. You can use the Coprocessors with i5/OS SSL or with i5/OS application programs written by you or an application provider. Cryptographic functions supported include encryption for keeping data confidential, message digests and message authentication codes for ensuring that data has not been changed, and digital signature generation and verification. In addition, the Coprocessors provide a rich set of basic services for financial PIN, EMV, and SET applications.

IBM 4758 and 4764 Cryptographic Coprocessors

The primary benefit of the IBM Cryptographic Coprocessors is their provision of a secure environment for executing cryptographic functions and managing cryptographic keys. Master keys are stored in a battery backed-up, tamper-resistant hardware security module (HSM). The HSM is designed to meet Federal Information Processing Standard (FIPS) PUB 140 security requirements.

You can use the Coprocessors with i5/OS SSL or with i5/OS application programs written by you or an application provider. The 4764 Cryptographic Coprocessor offers improved performance over that of the 4758 Cryptographic Coprocessor.

SSL application features

Establishment of secure sockets layer (SSL) or transport layer security (TLS) sessions requires computationally intensive cryptographic processing. When the Cryptographic Coprocessors are used with i5/OS, SSL can offload this intensive cryptographic processing, and free the system CPU for application processing. The Cryptographic Coprocessors also provide hardware-based protection for the private key that is associated with the system's SSL digital certificate.

When configured with SSL, the Cryptographic Coprocessor can be used to create and store a private key in the FIPS 140 certified HSM. Or it can be used to create a private key, encrypt it with the master key – all performed within the HSM – and then store the encrypted private key via system software in a key store file. This enables a given private key to be used by multiple Cryptographic Coprocessor cards. Master keys are always stored in the FIPS 140 certified hardware module.

i5/OS CCA application features

You can use your Cryptographic Coprocessor to provide a high-level of cryptographic security for your applications. To implement i5/OS applications using the facilities of a Cryptographic Coprocessor you or an applications provider must write an application program using a security application programming interface (SAPI) to access the security services of your Cryptographic Coprocessor. The SAPI for the Cryptographic Coprocessor conforms to the IBM Common Cryptographic Architecture (CCA) and is supplied by i5/OS Option 35 CCA Cryptographic Service Provider (CCA CSP).

With i5/OS the Cryptographic Coprocessor SAPI supports application software that is written in ILE C, RPG, and Cobol. Application software via the SAPI can call on CCA services to perform a wide range of cryptographic functions, including Triple-Data Encryption Standard (T-DES), RSA, MD5, SHA-1, and RIPEMD-160 algorithms. Basic services supporting financial PIN, EMV2000 (Europay, MasterCard, Visa) standard, and SET (Secure Electronic Transaction) block processing are also available. In support of an optional layer of security the Cryptographic Coprocessor provides a role-based access control facility, which allows you to enable and control access to individual cryptographic operations that are supported by the Coprocessor. The role-based access controls define the level of access that you give to your users.

The SAPI is also used to access the key management functions of the Coprocessor. Key-encrypting keys and data encryption keys can be defined. These keys are generated in the Cryptographic Coprocessor and encrypted under the master key so that you can store these encrypted keys outside of your Coprocessor. You store these encrypted keys in a key store file, which is an i5/OS database file. Additional key management functions include the following:

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

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

Security APIs for the 4758 and 4764 Cryptographic Coprocessors are documented in the IBM PCI Cryptographic Coprocessor CCA Basic Services Reference and Guide, Release 3.23. You can find these and other publications in the IBM PCI Cryptographic Coprocessor documentation library.

Cryptographic Coprocessor scenarios

To give you some ideas of how you can use this cryptographic hardware with your system running the i5/OS operating system, read these usage scenarios.

Scenario: Protecting private keys with cryptographic hardware

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

Situation:

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

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

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

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

Details:

1. The company's system has a Cryptographic Coprocessor installed and configured to store and protect private keys.
2. Private keys are generated by the Cryptographic Coprocessor.
3. Private keys are then stored on the Cryptographic Coprocessor.
4. The Cryptographic Coprocessor resists both physical and electronic hacking attempts.

Prerequisites and assumptions:

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

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

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

Configuration steps:

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

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

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

Related concepts

"Managing multiple Cryptographic Coprocessors" on page 181

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

"Planning for the Cryptographic Coprocessor" on page 15

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

"Configuring the Cryptographic Coprocessor" on page 20

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

"Configuring the Cryptographic Coprocessor for use with i5/OS applications" on page 97

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

Related information

Managing public Internet certificates for SSL communications sessions

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

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

| **Situation:**

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

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

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

| **Details:**

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

| **Prerequisites and assumptions:**

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

| **Configuration steps:**

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

- | 1. Write a program that loads the both the PIN verification keys, and PIN encrypting keys, and stores them in a key store file. Assuming that clear key parts are used, you need to use the following APIs:
 - | • Logon_Control (CSUALCT)
 - | • Key_Part_Import (CSNBKPI)
 - | • Key-Token_Build (CSNBKTB)
 - | • Key_Record_Create (CSNBKRC)

- Key_Record_Write (CSNBKRW)
 - Optional API: KeyStore_Designate (CSUAKSD)
2. Write a second program that calls the Encrypted_PIN_Verify (CSNBPVR) API to verify encrypted PINs, and then reports their valid or invalid status back to the ATM.

Related concepts

“Secure access” on page 16

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

“Configuring the Cryptographic Coprocessor” on page 20

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

Planning for the Cryptographic Coprocessor

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

Before you install

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

- Requirements
- Secure access
- Object authorities required for SAPI

Related concepts

“Scenario: Protecting private keys with cryptographic hardware” on page 12

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

Requirements

Your system must run the i5/OS operating system and must meet these requirements before you install and use any of the Cryptographic Coprocessors.

4764 Cryptographic Coprocessor requirements

The 4764 Cryptographic Coprocessor can be ordered by specifying Hardware Feature Code 4806, which is supported on the following models:

- IBM System i5 520, 550, 570, and 595
- I/O Expansion units 5074, 5088, 5095, 0595, 5294, and 5790

Your Cryptographic Coprocessor is a PCI card, and requires the following software:

- i5/OS (5722-SS1): The 4764 Cryptographic Coprocessor requires i5/OS Version 5 Release 3 Modification 0 or later.

Note: For systems running V5R3M0, the Cryptographic Access Provider 128-bit (5722-AC3) licensed program product must also be installed to enable the cryptographic functions in the hardware.

- i5/OS Option 35 Common Cryptographic Architecture Cryptographic Service Provider (CCA CSP) provides the SAPI.

- | • i5/OS 5733-CY1 Cryptographic Device Manager provides the CCA firmware for the 4764 Cryptographic Coprocessor.
- | • i5/OS Option 34 Digital Certificate Manager (if you are planning on using the Cryptographic Coprocessor configuration web-based utility).
- | • i5/OS 5722–TC1 TCP/IP Connectivity Utilities (if you are planning on using the Cryptographic Coprocessor configuration web-based utility).
- | • i5/OS 5722–DG1 IBM HTTP Server (if you are planning on using the Cryptographic Coprocessor configuration web-based utility).

| **4758 Cryptographic Coprocessor requirements**

| The 4758 Cryptographic Coprocessor can be ordered by specifying a Hardware Feature code 4801, which is supported on the following hardware:

- | • System i5 520, 550, 570, and 595
- | • eServer i5 250 and 270 (250 requires the 7102 expansion unit), 810, 820, 825, 830, 840, 870, and 890
- | • Expansion units 5074, 5075, 5078, 5079, 5088, 5094, 5095, 5294, and 5790

| Your Cryptographic Coprocessor is a PCI card. Install the card as described in the eServer PCI adapter installation manual. See the PCI Adapter PDF for more information.

| Your Cryptographic Coprocessor requires the following software:

- | • i5/OS: The 4758 Cryptographic Coprocessors requires i5/OS Version 5 Release 3 Modification 0 or later.

| **Note:** For systems running V5R3M0, the Cryptographic Access Provider 128-bit (5722-AC3) licensed program product must also be installed to enable the cryptographic functions in the hardware.

- | • i5/OS Option 35 Common Cryptographic Architecture Cryptographic Service Provider (CCA CSP).
- | • i5/OS Option 34 Digital Certificate Manager (if you are planning on using the Cryptographic Coprocessor configuration web-based utility).
- | • i5/OS 5722–TC1 TCP/IP Connectivity Utilities (if you are planning on using the Cryptographic Coprocessor configuration web-based utility).
- | • i5/OS 5722–DG1 IBM HTTP Server (if you are planning on using the Cryptographic Coprocessor configuration web-based utility).

| **Software note:** With i5/OS V5R4M0 the 5722-AC3 Cryptographic Access Provider Product is no longer required to enable data encryption. The 5722-AC3 product has been withdrawn and its function has been incorporated into i5/OS. When installing i5/OS V5R4M0 any previously installed 5722-ACx products will automatically be deleted.

| **Hardware note:** The Cryptographic Coprocessors destroy their factory certification if allowed to cool below -15 degrees C (5 degrees F). If your Coprocessor destroys its factory certification, you can no longer use the card, and you must contact your hardware service provider to order a new Cryptographic Coprocessor.

| **Related concepts**

| 4764 and 4758 Cryptographic Coprocessors
 | IBM offers two Cryptographic Coprocessors, which are available on a variety of system models.
 | Cryptographic Coprocessors contain hardware engines, which perform cryptographic operations used by i5/OS application programs and i5/OS SSL transactions.

| **Secure access**

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

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

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

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

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

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

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

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

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

Related concepts

| "Creating and defining roles and profiles" on page 22

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

| "Configuring the Cryptographic Coprocessor for use with DCM and SSL" on page 96

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

| "Scenario: Writing an i5/OS application to use the Cryptographic Coprocessor" on page 13

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

Related reference

| "Object authorities that are required for SAPI"

| Refer to the table for information regarding the object authorities that SAPI requires for restricting the availability of system resources by setting up the Cryptographic Coprocessor on your system running the i5/OS operating system.

| **Object authorities that are required for SAPI:**

Refer to the table for information regarding the object authorities that SAPI requires for restricting the availability of system resources by setting up the Cryptographic Coprocessor on your system running the i5/OS operating system.

SAPI	*USE for device	*USE for DES keystore	*CHANGE for DES keystore	*USE for DES Keystore Library	*USE for PKA keystore	*CHANGE for PKA keystore	*USE for PKA Keystore Library
CSNBCKI	Y		Y ¹	Y ¹			
CSNBCKM	Y		Y ¹	Y			
CSNBCPA	Y	Y ¹		Y ¹			
CSNBCPE	Y	Y ¹		Y ¹			
CSNBCSG	Y	Y ¹		Y ¹			
CSNBCSV	Y	Y ¹		Y ¹			
CSNBCVE	Y	Y ¹		Y ¹			
CSNBCVG							
CSNBCVT	Y	Y ¹		Y ¹			
CSNBDEC	Y	Y ¹		Y ¹			
CSNBDKG	Y		Y ¹	Y ¹			
CSNBDKM	Y	Y ²	Y ²	Y ¹			
CSNBDKX	Y	Y ¹		Y ¹			
CSNBENC	Y	Y ¹		Y ¹			
CSNBEPG	Y	Y ¹		Y ¹			
CSNBKET	Y	Y ¹		Y ¹			
CSNBKEX	Y	Y ¹		Y ¹			
CSNBKGN	Y	Y ²	Y ²	Y ¹			
CSNBKPI	Y		Y ¹	Y ¹			
CSNBKRC	Y		Y	Y			
CSNBKRD	Y		Y	Y			
CSNBKRL	Y	Y		Y			
CSNBKRR	Y	Y		Y			
CSNBKRW	Y		Y	Y			
CSNBKSI	Y		Y ³	Y ³		Y ³	Y ³
CSNBKTC	Y		Y ¹	Y ¹			
CSNBKTP							
CSNBKTR	Y	Y ¹		Y ¹			
CSNBKYT	Y	Y ¹		Y ¹			
CSNBKYTX ⁴	Y	Y ¹		Y ¹			
CSNBMDG	Y						
CSNBMGN	Y	Y ¹		Y ¹			
CSNBMKP	Y						
CSNBOWH							
CSNBPCU	Y	Y ¹		Y ¹			
CSNBPEX	Y	Y ¹		Y ¹			

SAPI	*USE for device	*USE for DES keystore	*CHANGE for DES keystore	*USE for DES Keystore Library	*USE for PKA keystore	*CHANGE for PKA keystore	*USE for PKA Keystore Library
CSNBPEXX ⁴	Y	Y ¹		Y ¹			
CSNBPGN	Y	Y ¹		Y ¹			
CSNBSPN	Y	Y ¹		Y ¹			
CSNBPTR	Y	Y ¹		Y ¹			
CSNBPVR	Y	Y ¹		Y ¹			
CSNBSKY	Y	Y ¹		Y ¹			
CSNBTRV	Y	Y		Y			
CSNDDSG	Y				Y ¹		Y ¹
CSNDDSV	Y				Y ¹		Y ¹
CSNDKRC						Y	Y
CSNDKRD						Y	Y
CSNDKRL					Y		Y
CSNDKRR					Y		Y
CSNDKRW						Y	Y
CSNDKTC	Y					Y ¹	Y ¹
CSNDPKB							
CSNDPKG	Y	Y ¹				Y ¹	Y ¹
CSNDPKH	Y						
CSNDPKI	Y	Y ¹				Y ¹	Y ¹
CSNDPKR	Y						
CSNDPKX	Y				Y ¹		Y ¹
CSNDRKD	Y						
CSNDRKL	Y						
CSNDSBC	Y				Y ¹		Y ¹
CSNDSBD	Y				Y ¹		Y ¹
CSNDSYG	Y					Y ¹	Y ¹
CSNDSYI	Y		Y ¹	Y ¹	Y ¹		Y ¹
CSNDSYX	Y		Y ¹	Y ¹	Y ¹		Y ¹
CSUAACI	Y						
CSUAACM	Y						
CSUACFC	Y						
CSUACFQ	Y						
CSUACRA	Y						
CSUACRD	Y						
CSUAKSD							
CSUALCT	Y						
CSUAMKD	Y						

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

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

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

⁴These SAPIs pertain only to 4764 Coprocessors.

Related concepts

“Secure access” on page 16

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

Configuring the Cryptographic Coprocessor

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

The easiest and fastest way to configure your Cryptographic Coprocessor is to use the Cryptographic Coprocessor configuration web-based utility found off of the System Tasks page at <http://server-name:2001> (specify another port if you have changed it from port 2001). The utility includes the Basic configuration wizard that is used for configuring (and initializing) a Coprocessor that has not been previously configured. If HTTP and SSL have not been previously configured, you will need to do the following before using the Configuration Wizard.

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

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

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

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

Related concepts

“Scenario: Protecting private keys with cryptographic hardware” on page 12

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

“Configuring the Cryptographic Coprocessor for use with DCM and SSL” on page 96

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

“Scenario: Writing an i5/OS application to use the Cryptographic Coprocessor” on page 13

This scenario could help an i5/OS programmer reason through the process of writing a program that

| calls the Cryptographic Coprocessor to verify user data such as financial personal identification numbers (PINs), which are entered at automatic teller machines (ATMs).

| **Creating a device description**

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

| **About this task**

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

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

- | 1. Point your web browser to the System Tasks page: <http://server-name:2001>
- | 2. Click on Cryptographic Coprocessor configuration.
- | 3. Click on the button labeled **Start secure session**.
- | 4. Click **Basic configuration** wizard.
- | 5. Click **continue** on the **Welcome** page.
- | 6. Click on the list entry with the device name set to *CREATE for the resource you want to use.
- | 7. Continue as instructed by the Basic configuration wizard.

| **Create a device description using CL:**

| **About this task**

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

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

| **Results**

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

| You have now completed creation of the device description.

| **Naming files to key store file**

| Before you can perform any operation in i5/OS using a key store file or key stored in a key store file, you must name the key store file.

| You can name two types of key store files. One type stores Data Encryption Standard (DES) keys and Triple-DES keys. DES and Triple DES are symmetric cryptographic algorithms; the Cryptographic Coprocessor uses the same key to encrypt and decrypt. The other type stores public key algorithm (PKA) keys. Public key algorithms are asymmetric; keys are created in pairs. Cryptographic Coprocessors use one key to encrypt and the other to decrypt. Cryptographic Coprocessors support the RSA public key algorithm.

| You can name a key store file explicitly by using a program, or you can name it by configuring it on the device description. To name a key store file from a program, use the Key_Store_Designate (CSUKSD) security application programming interface (SAPI). If you name key store files that use a program, your Cryptographic Coprocessor only uses the names for the job that ran the program. However, by naming key store files explicitly in your program, you can use separate key store files from other users. If you name key store files on the device description, you do not have to name them in your program. This may help if you are trying to maintain the same program source across multiple IBM platforms. It is also useful if you are porting a program from another implementation of Common Cryptographic Architecture.

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

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

| **Creating and defining roles and profiles**

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

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

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

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

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

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

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

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

| **Note:** Read the "Code license and disclaimer information" on page 287 for important legal information.

| **Related concepts**

| "Secure access" on page 16

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

| "Loading a function control vector" on page 72

| The function control vector tells the Cryptographic Coprocessor for the system running the i5/OS operating system what key length to use to create keys. You cannot perform any cryptographic functions without loading a function control vector.

| **Related reference**

| "Example: ILE C program for creating roles and profiles for your Coprocessor" on page 26

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

| "Example: ILE C program for enabling all access control points in the default role for your Coprocessor" on page 38

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

| "Example: ILE RPG program for creating roles or profiles for your Coprocessor" on page 43

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

| "Example: ILE RPG program for enabling all access control points in the default role for your Coprocessor" on page 52

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

| "Example: ILE C program for changing an existing profile for your Coprocessor" on page 56

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

| "Example: ILE RPG program for changing an existing profile for your Coprocessor" on page 58

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

| **Defining roles:** The easiest and fastest way to define new roles (and redefine the default role) is to use the Cryptographic Coprocessor configuration web-based utility found off of the System Tasks page at

| <http://server-name:2001>. The utility includes the Basic configuration wizard that is used when the
| Coprocessor is in an un-initialized state. The Basic configuration wizard can define either 1 or 3
| administrative roles along with redefining the default role. If the Coprocessor already has been initialized,
| then click on **Manage configuration** and then click on **Roles** to define new roles or change or delete
| existing ones.

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

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

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

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

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

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

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

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

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

- | • Load first part of Master Key
- | • Combine Master Key Parts
- | • Set Master Key
- | • Generate Random Master Key
- | • Clear New Master Key Register

- | • Clear Old Master Key Register
- | • Translate CV
- | • Set Clock
- | **Attention:** If you intend to disable the Set Clock access control point from the default role, ensure that the clock is set before you disable access. The clock is used by the Coprocessor when users try to log on. If the clock is set incorrectly, users can not log on.
- | • Re-initialize device
- | • Initialize access control system
- | • Change authentication data (for example, pass phrase)
- | • Reset password failure count
- | • Read Public Access Control Information
- | • Delete user profile
- | • Delete role
- | • Load Function Control Vector
- | • Clear Function Control Vector
- | • Force User Logoff
- | • Set EID
- | • Initialize Master Key Cloning Control
- | • Register Public Key Hash
- | • Register Public Key, with Cloning
- | • Register Public Key
- | • PKA Clone Key Generate (Access control point required for SSL)
- | • Clone-Information Obtain Parts 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15
- | • Clone-Information Install Parts 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15
- | • Delete retained key (Access control point required for SSL)
- | • List retained keys (Access control point required for SSL)
- | • Encipher Under Master Key
- | • Data Key Export
- | • Data Key Import
- | • Re-encipher to Master Key
- | • Re-encipher from Master Key
- | • Load First Key Part
- | • Combine Key Parts
- | • Add Key Part
- | • Complete Key part

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

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

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

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

| The Master key group consists of these access control points:

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

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

| The Cloning key group consists of these access control points:

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

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

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

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

| **Note:** Read the “Code license and disclaimer information” on page 287 for important legal information.

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

```
| /*-----*/
| /* CRTROLEPRF */
| /* */
| /* Sample program to create roles and profiles in the */
| /* cryptographic adapter. */
| /* */
| /* */
| /* COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007 */
```


```

| /* */
| /* This material contains programming source code for your */
| /* consideration. These examples have not been thoroughly */
| /* tested under all conditions. IBM, therefore, cannot */
| /* guarantee or imply reliability, serviceability, or function */
| /* of these program. All programs contained herein are */
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
| /* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for */
| /* these programs and files. */
| /* */
| /* Note: Input format is more fully described in Chapter 2 of */
| /* IBM CCA Basic Services Reference and Guide */
| /* (SC31-8609) publication. */
| /* */
| /* Parameters: */
| /* none. */
| /* */
| /* Example: */
| /* CALL PGM(CRTROLEPRF) */
| /* */
| /* Use these commands to compile this program on the system: */
| /* CRTCMOD MODULE(CRTROLEPRF) SRCFILE(SAMPLE) */
| /* CRTPGM PGM(CRTROLEPRF) MODULE(CRTROLEPRF) */
| /* BNDSRVPGM(QCCA/CSUAACI QCCA/CSNBOWH) */
| /* */
| /* Note: Authority to the CSUAACI and CSNBOWH service programs */
| /* in the QCCA library is assumed. */
| /* */
| /* The Common Cryptographic Architecture (CCA) verbs used are */
| /* Access_Control_Initialization (CSUAACI) and */
| /* One_Way_Hash (CSNBOWH). */
| /* */
| /* Note: This program assumes the device you want to use is */
| /* already identified either by defaulting to the CRP01 */
| /* device or has been explicitly named using the */
| /* Cryptographic_Resource_Allocate verb. Also this */
| /* device must be varied on and you must be authorized */
| /* to use this device description. */
| /* */
| /* Note: Before running this program, the clock in the must be */
| /* set using Cryptographic_Facility_Control (CSUACFC) in order */
| /* to be able to logon afterwards. */
| /* */
| /*-----*/
|
| #include "csucincl.h" /* header file for CCA Cryptographic */
| /* Service Provider */
| #include <stdio.h>
| #include <string.h>
| #include <stdlib.h>
|
| void main(int argc, char *argv[]) {
|
| /*-----*/
| /* standard return codes */
| /*-----*/
|
| #define ERROR -1
| #define OK 0
| #define WARNING 4
|
| /*-----*/
| /* Variables used for parameters on CCA APIs */
| /*-----*/
| long return_code;

```

```

| long reason_code;
| long exit_data_length;
| char exit_data[2];
| char rule_array[4][8];
| long rule_array_count;
| long verb_data1_length;
| long verb_data2_length;
| long hash_length;
| long text_length;
| char *text;
| char chaining_vector[128];
| long chaining_vector_length;
|
| /*-----*/
| /* Definitions for profiles */
| /*-----*/
| typedef struct
| {
| char version[2]; /* Profile structure version */
| short length; /* length of structure */
| char comment[20]; /* Description */
| short checksum;
| char logon_failure_count;
| char reserved;
| char userid[8]; /* Name for this profile */
| char role[8]; /* Role that profile uses */
| short act_year; /* Activation date - year */
| char act_month; /* Activation date - month */
| char act_day; /* Activation date - day */
| short exp_year; /* Expiration date - year */
| char exp_month; /* Expiration date - month */
| char exp_day; /* Expiration date - day */
| short total_auth_data_length;
| short field_type;
| short auth_data_length_1;
| short mechanism; /* Authentication mechanism */
| short strength; /* Strength of mechanism */
| short mech_exp_year; /* Mechanism expiration - year*/
| char mech_exp_month; /* Mech. expiration - month */
| char mech_exp_day; /* Mechansim expiration - day */
| char attributes[4];
| char auth_data[20]; /* Secret data */
| } profile_T;
|
| typedef struct
| {
| long number; /* Number profiles in struct */
| long reserved;
| profile_T profile[3];
| } aggregate_profile;
|
| aggregate_profile * verb_data1; /* Aggregate structure for */
| /* defining profiles */
|
| /*-----*/
| /* Definitions for roles */
| /*-----*/
| /*-----*/
| /* Default role - access control points list - */
| /* authorized to everything EXCEPT: */
| /* 0x0018 - Load 1st part of Master Key */
| /* 0x0019 - Combine Master Key Parts */
| /* 0x001A - Set Master Key */
| /* 0x0020 - Generate Random Master Key */
| /* 0x0032 - Clear New Master Key Register */
| /* 0x0033 - Clear Old Master Key Register */
| /* 0x0053 - Load 1st part of PKA Master Key */

```

```

| /* 0x0054 - Combine PKA Master Key Parts */
| /* 0x0057 - Set PKA Master Key */
| /* 0x0060 - Clear New PKA Master Key Register */
| /* 0x0061 - Clear Old PKA Master Key Register */
| /* 0x0110 - Set Clock */
| /* 0x0111 - Reinitialize device */
| /* 0x0112 - Initialize access control system */
| /* 0x0113 - Change user profile expiration date */
| /* 0x0114 - Change authentication data (eg. passphrase) */
| /* 0x0115 - Reset password failure count */
| /* 0x0116 - Read Public Access Control Information */
| /* 0x0117 - Delete user profile */
| /* 0x0118 - Delete role */
| /* 0x0119 - Load Function Control Vector */
| /* 0x011A - Clear Function Control Vector */
| /* 0x011B - Force User Logoff */
| /* 0x0200 - Register PKA Public Key Hash */
| /* 0x0201 - Register PKA Public Key, with cloning */
| /* 0x0202 - Register PKA Public Key */
| /* 0x0203 - Delete Retained Key */
| /* 0x0204 - PKA Clone Key Generate */
| /* 0x0211 - 0x21F - Clone information - obtain 1-15 */
| /*-----*/
| /* For access control points 0x01 - 0x127 */
| char default_bitmap[] =
| { 0x00, 0x03, 0xF0, 0x1D, 0x00, 0x00, 0x00, 0x00,
| 0x80, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
| 0x00, 0x0A, 0x80, 0x00, 0x88, 0x2F, 0x71, 0x10,
| 0x10, 0x04, 0x03, 0x31, 0x80, 0x00, 0x00, 0x00,
| 0xFF, 0x7F, 0x40, 0x6B, 0x80};
|
| /* For access control points 0x200 - 0x23F */
| char default2_bitmap[] =
| { 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0xE6, 0x0F };
|
| /*-----*/
| /* role #1 - authorized to same as default plus also */
| /* authorized to: */
| /* 0x0018 - Load 1st part of Master Key */
| /* 0x0020 - Generate Random Master Key */
| /* 0x0032 - Clear New Master Key Register */
| /* 0x0053 - Load 1st part of PKA Master Key */
| /* 0x0060 - Clear New PKA Master Key Register */
| /* 0x0119 - Load Function Control Vector */
| /* 0x0201 - Register PKA Public Key, with cloning */
| /* 0x0202 - Register PKA Public Key */
| /* 0x0203 - Delete Retained Key */
| /* 0x0204 - PKA Clone Key Generate */
| /* 0x0211 - 0x215 - Clone information - obtain 1-5 */
| /* 0x0221 - 0x225 - Clone information - install 1-5 */
| /*-----*/
| char role1_bitmap[] =
| { 0x00, 0x03, 0xF0, 0x9D, 0x80, 0x00, 0x20, 0x00,
| 0x80, 0x00, 0x10, 0x00, 0x80, 0x00, 0x00, 0x00,
| 0x00, 0x0A, 0x80, 0x00, 0x88, 0x1F, 0x71, 0x10,
| 0x10, 0x04, 0x03, 0x11, 0x80, 0x00, 0x00, 0x00,
| 0xFF, 0x7F, 0x00, 0x4F, 0x80};
| char role1_bitmap2[] =
| { 0x78, 0x00, 0x7C, 0x00, 0x7C, 0x00, 0xE6, 0x0F };
|
| /*-----*/
| /* role #2 - authorized to same as default plus also */
| /* authorized to: */
| /* 0x0019 - Combine Master Key Parts */
| /* 0x001A - Set Master Key */
| /* 0x0033 - Clear Old Master Key Register */
| /* 0x0054 - Combine PKA Master Key Parts */

```

```

| /* 0x0057 - Set PKA Master Key */
| /* 0x0061 - Clear Old Master Key Register */
| /* 0x011A - Clear Function Control Vector */
| /* 0x0200 - Register PKA Public Key Hash */
| /* 0x0201 - Register PKA Public Key, with cloning */
| /* 0x0203 - Delete Retained Key */
| /* 0x0204 - PKA Clone Key Generate */
| /* 0x0216 - 0x21A - Clone information - obtain 6-10 */
| /* 0x0226 - 0x22A - Clone information - install 6-10 */
| /*-----*/
| char role2_bitmap[] =
| { 0x00, 0x03, 0xF0, 0x7D, 0x80, 0x00, 0x10, 0x00,
| 0x80, 0x00, 0x09, 0x00, 0x40, 0x00, 0x00, 0x00,
| 0x00, 0x0A, 0x80, 0x00, 0x88, 0x1F, 0x71, 0x10,
| 0x10, 0x04, 0x03, 0x31, 0x80, 0x00, 0x00, 0x00,
| 0xFF, 0x7F, 0x00, 0x2F, 0x80};
| char role2_bitmap2[] =
| { 0xD8, 0x00, 0x03, 0xE0, 0x03, 0xE0, 0xE6, 0x0F };
|
| /*-----*/
| /* role #3 - authorized to same as default plus also */
| /* authorized to: */
| /* 0x0110 - Set Clock */
| /* 0x0111 - Reinitialize device */
| /* 0x0112 - Initialize access control system */
| /* 0x0113 - Change user profile expiration date */
| /* 0x0114 - Change authentication data (eg. passphrase) */
| /* 0x0115 - Reset password failure count */
| /* 0x0116 - Read Public Access Control Information */
| /* 0x0117 - Delete user profile */
| /* 0x0118 - Delete role */
| /* 0x011B - Force User Logoff */
| /* 0x0200 - Register PKA Public Key Hash */
| /* 0x0201 - Register PKA Public Key, with cloning */
| /* 0x0203 - Delete Retained Key */
| /* 0x0204 - PKA Clone Key Generate */
| /* 0x021B - 0x21F - Clone information - obtain 11-15 */
| /* 0x022B - 0x22F - Clone information - install 11-15 */
| /*-----*/
| char role3_bitmap[] =
| { 0x00, 0x03, 0xF0, 0x1D, 0x00, 0x00, 0x00, 0x00,
| 0x80, 0x00, 0x00, 0x00, 0xC0, 0x00, 0x00, 0x00,
| 0x00, 0x0A, 0x80, 0x00, 0x88, 0x1F, 0x71, 0x10,
| 0x10, 0x04, 0x03, 0x31, 0x80, 0x00, 0x00, 0x00,
| 0xFF, 0x7F, 0xFF, 0x9F, 0x80};
| char role3_bitmap2[] =
| { 0xD8, 0x00, 0x00, 0x1F, 0x00, 0x1F, 0xE6, 0x0F };
|
| /*-----*/
| /* Structures for defining the access control points in a role */
| /*-----*/
| struct access_control_points_header
| {
| short number_segments; /* Number of segments of */
| /* the access points map */
| short reserved;
| } access_control_points_header;
|
| struct access_control_points_segment_header
| {
| short start_bit; /* Starting bit in this */
| /* segment. */
| short end_bit; /* Ending bit */
| short number_bytes; /* Number of bytes in */
| /* this segment */
| short reserved;
| } access_control_points_segment_header;

```

```

| /*-----*/
| /* Structure for defining a role */
| /*-----*/
| struct role_header
| {
| char version[2];
| short length;
| char comment[20];
| short checksum;
| short reserved1;
| char role[8];
| short auth_strength;
| short lower_time;
| short upper_time;
| char valid_days_of_week;
| char reserved2;
| } role_header;
|
| /*-----*/
| /* Structure for defining aggregate roles */
| /*-----*/
| struct aggregate_role_header
| {
| long number;
| long reserved;
| } aggregate_role_header;
|
| char * verb_data2;
|
| char * work_ptr;
| char *bitmap1, *bitmap2;
| int i; /* Loop counter */
|
| /*-----*/
| /* >>>>>>> Start of code <<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<<< */
| /*-----*/
| /*-----*/
| /* Allocate storage for the aggregate role structure */
| /*-----*/
| verb_data2 = malloc(sizeof(aggregate_role_header) +
| sizeof(role_header) * 3 +
| sizeof(access_control_points_header) * 3 +
| sizeof(access_control_points_segment_header)
| * 6 + /* 3 roles * 2 segments each */
| sizeof(default_bitmap) * 3 +
| sizeof(default2_bitmap) * 3);
|
| work_ptr = verb_data2; /* Set working pointer to
| start of verb data 2 storage */
|
| aggregate_role_header.number = 3; /* Define/replace 3 roles */
| aggregate_role_header.reserved = 0;
| /* Copy header into verb data
| 2 storage. */
| memcpy(work_ptr, (void*)&aggregate_role_header,
| sizeof(aggregate_role_header));
|
| /* Adjust work pointer to point
| after header. */
| work_ptr += sizeof(aggregate_role_header);
|
| /*-----*/
| /* Fill in the fields of the role definitions. */
| /* Each role is version 1, has authentication strength of 0, */
| /* has valid time from 12:00 Midnight (0) to 23:59 (x173B), */

```

```

| /* is valid every day of the week. (xFE is 7 bits set), */
| /* has one access control points segment that starts at bit 0 */
| /* and goes to bit x11F, and has 20 spaces for a comment. */
| /*-----*/
| role_header.version[0] = 1;
| role_header.version[1] = 0;
| role_header.length = sizeof(role_header) +
| sizeof(access_control_points_header) +
| 2 * sizeof(access_control_points_segment_header) +
| sizeof(default_bitmap) + sizeof(default2_bitmap);
| role_header.checksum = 0;
| role_header.reserved1 = 0;
| role_header.auth_strength = 0;
| role_header.lower_time = 0;
| role_header.upper_time = 0x173B;
| role_header.valid_days_of_week = 0xFE;
| role_header.reserved2 = 0;
| memset(role_header.comment, ' ', 20);
|
| access_control_points_header.number_segments = 2;
| access_control_points_header.reserved = 0;
| access_control_points_segment_header.reserved = 0;
|
| for (i=0; i<3; i++)
| {
| switch (i) {
| /*-----*/
| /* Set name for ROLE1 */
| /*-----*/
| case 0:
| memcpy(role_header.role, "ROLE1 ", 8);
| bitmap1 = role1_bitmap;
| bitmap2 = role1_bitmap2;
|
| break;
|
| /*-----*/
| /* Set name for ROLE2 */
| /*-----*/
| case 1:
| memcpy(role_header.role, "ROLE2 ", 8);
| bitmap1 = role2_bitmap;
| bitmap2 = role2_bitmap2;
| break;
|
| /*-----*/
| /* Set name for ROLE3 */
| /*-----*/
| case 2:
| memcpy(role_header.role, "ROLE3 ", 8);
| bitmap1 = role3_bitmap;
| bitmap2 = role3_bitmap2;
| }
|
| /*-----*/
| /* Copy role header */
| /*-----*/
| memcpy(work_ptr, (void*)&role_header, sizeof(role_header));
|
| /* Adjust work pointer to
| point after role header. */
| work_ptr += sizeof(role_header);
|
| /*-----*/
| /* Copy access control points header */
| /*-----*/
| memcpy(work_ptr,

```

```

 (void *)&access_control_points_header,
 sizeof(access_control_points_header));

 /* Adjust work pointer to
 point after header. */
work_ptr += sizeof(access_control_points_header);

/*-----*/
/* Copy access control points segment 1 */
/*-----*/
access_control_points_segment_header.start_bit = 0;
access_control_points_segment_header.end_bit = 0x127;
access_control_points_segment_header.number_bytes =
 sizeof(default_bitmap);
memcpy(work_ptr,
 (void *)&access_control_points_segment_header,
 sizeof(access_control_points_segment_header));

 /* Adjust work pointer to
 point after header. */
work_ptr += sizeof(access_control_points_segment_header);

/*-----*/
/* Copy access control points segment 1 bitmap */
/*-----*/
memcpy(work_ptr, bitmap1, sizeof(default_bitmap));

 /* Adjust work pointer to
 point after bitmap. */
work_ptr += sizeof(default_bitmap);

/*-----*/
/* Copy access control points segment 2 */
/*-----*/
access_control_points_segment_header.start_bit = 0x200;
access_control_points_segment_header.end_bit = 0x23F;
access_control_points_segment_header.number_bytes =
 sizeof(default2_bitmap);

memcpy(work_ptr,
 (void *)&access_control_points_segment_header,
 sizeof(access_control_points_segment_header));

 /* Adjust work pointer to
 point after header. */
work_ptr += sizeof(access_control_points_segment_header);

/*-----*/
/* Copy access control points segment 2 bitmap */
/*-----*/
memcpy(work_ptr, bitmap2, sizeof(default2_bitmap));

 /* Adjust work pointer to
 point after bitmap. */
work_ptr += sizeof(default2_bitmap);
}

/*-----*/
/* Allocate storage for aggregate profile structure */
/*-----*/
verb_data1 = malloc(sizeof(aggregate_profile));

verb_data1->number = 3; /* Define 3 profiles */
verb_data1->reserved = 0;

/*-----*/

```

```

| /* Each profile: */
| /* will be version 1, */
| /* have an activation date of 1/1/00, */
| /* have an expiration date of 6/30/2005, */
| /* use passphrase hashed with SHA1 for the mechanism (0x0001), */
| /* will be renewable (attributes = 0x8000) */
| /* and has 20 spaces for a comment */
| /*-----*/
| for (i=0; i<3; i++)
| {
| verb_data1->profile[i].length = sizeof(profile_T);
| verb_data1->profile[i].version[0] = 1;
| verb_data1->profile[i].version[1] = 0;
| verb_data1->profile[i].checksum = 0;
| verb_data1->profile[i].logon_failure_count = 0;
| verb_data1->profile[i].reserved = 0;
| verb_data1->profile[i].act_year = 2000;
| verb_data1->profile[i].act_month = 1;
| verb_data1->profile[i].act_day = 1;
| verb_data1->profile[i].exp_year = 2005;
| verb_data1->profile[i].exp_month = 6;
| verb_data1->profile[i].exp_day = 30;
| verb_data1->profile[i].total_auth_data_length = 0x24;
| verb_data1->profile[i].field_type = 0x0001;
| verb_data1->profile[i].auth_data_length_1 = 0x20;
| verb_data1->profile[i].mechanism = 0x0001;
| verb_data1->profile[i].strength = 0;
| verb_data1->profile[i].mech_exp_year = 2005;
| verb_data1->profile[i].mech_exp_month = 6;
| verb_data1->profile[i].mech_exp_day = 30;
| verb_data1->profile[i].attributes[0] = 0x80;
| verb_data1->profile[i].attributes[1] = 0;
| verb_data1->profile[i].attributes[2] = 0;
| verb_data1->profile[i].attributes[3] = 0;
|
| memset(verb_data1->profile[i].comment, ' ', 20);
|
| memcpy(rule_array, "SHA-1 ", 8);
| rule_array_count = 1;
| chaining_vector_length = 128;
| hash_length = 20;
|
| switch (i) {
| /*-----*/
| /* Set name, role, passphrase of profile 1 */
| /*-----*/
| case 0:
| memcpy(verb_data1->profile[i].userid, "SECOFR1 ", 8);
| memcpy(verb_data1->profile[i].role, "ROLE1 ", 8);
| text_length = 10;
| text = "Is it safe";
| break;
| /*-----*/
| /* Set name, role, passphrase of profile 2 */
| /*-----*/
| case 1:
| memcpy(verb_data1->profile[i].userid, "SECOFR2 ", 8);
| memcpy(verb_data1->profile[i].role, "ROLE2 ", 8);
| text_length = 18;
| text = "I think it is safe";
| break;
| /*-----*/
| /* Set name, role, passphrase of profile 3 */
| /*-----*/
| case 2:
| memcpy(verb_data1->profile[i].userid, "SECOFR3 ", 8);
| memcpy(verb_data1->profile[i].role, "ROLE3 ", 8);

```


```

| text_length = 12;
| text = "Is what safe";
| }
|
| /*-----*/
| /* Call One_Way_Hash to hash the pass-phrase */
| /*-----*/
| CSNBOWH( &return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char*)rule_array,
| &text_length,
| text,
| &chaining_vector_length,
| chaining_vector,
| &hash_length,
| verb_data1->profile[i].auth_data);
| }
|
| /*-----*/
| /* Call Access_Control_Initialize (CSUAACI) to create */
| /* the roles and profiles. */
| /*-----*/
| rule_array_count = 2;
| memcpy(rule_array, "INIT-AC REPLACE ", 16);
| verb_data1_length = sizeof(aggregate_profile);
| verb_data2_length = sizeof(aggregate_role_header) +
| sizeof(role_header) * 3 +
| sizeof(access_control_points_header) * 3 +
| sizeof(access_control_points_segment_header)
| * 6 + /* 3 roles * 2 segments each */
| sizeof(default_bitmap) * 3 +
| sizeof(default2_bitmap) * 3;
|
| CSUAACI( &return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char *)rule_array,
| (long *) &verb_data1_length,
| (char *) verb_data1,
| (long *) &verb_data2_length,
| (char *) verb_data2);
|
| if (return_code > WARNING)
| printf("Access_Control_Initialize failed. Return/reason codes: \
| %d/%d\n",return_code, reason_code);
| else
| printf("The new roles and profiles were successfully created\n");
|
| /*-----*/
| /* The Access_Control_Initialize SAPI verb needs to be */
| /* called one more time to replace the DEFAULT role so that */
| /* a user that does not log on is not able to change any */
| /* settings in the . */
| /*-----*/
| work_ptr = verb_data2; /* Set working pointer to
| start of verb data 2 storage */
|
| aggregate_role_header.number = 1; /* Define/replace 1 roles */
| aggregate_role_header.reserved = 0;
| memcpy(work_ptr, (void*)&aggregate_role_header,
| sizeof(aggregate_role_header));

```

```

| /* Adjust work pointer to
| point after header. */
| work_ptr += sizeof(aggregate_role_header);
|
| /*-----*/
| /* Fill in the fields of the role definitions. */
| /* Each role is version 1, has authentication strength of 0, */
| /* has valid time from 12:00 Midnight (0) to 23:59 (x173B), */
| /* is valid every day of the week. (xFE is 7 bits set), */
| /* has one access control points segment that starts at bit 0 */
| /* and goes to bit x11F, and has 20 spaces for a comment. */
| /*-----*/
| role_header.version[0] = 1;
| role_header.version[1] = 0;
| role_header.length = sizeof(role_header) +
| sizeof(access_control_points_header) +
| 2 * sizeof(access_control_points_segment_header) +
| sizeof(default_bitmap) + sizeof(default2_bitmap);
| role_header.checksum = 0;
| role_header.reserved1 = 0;
| role_header.auth_strength = 0;
| role_header.lower_time = 0;
| role_header.upper_time = 0x173B;
| role_header.valid_days_of_week = 0xFE;
| role_header.reserved2 = 0;
| memset(role_header.comment, ' ', 20);
|
| access_control_points_header.number_segments = 2;
| access_control_points_header.reserved = 0;
| access_control_points_segment_header.reserved = 0;
|
| /* DEFAULT role id must be in */
| /* ASCII representation. */
| memcpy(role_header.role, "\x44\x45\x46\x41\x55\x4C\x54\x20", 8);
| bitmap1 = default_bitmap;
| bitmap2 = default2_bitmap;
|
| /*-----*/
| /* Copy role header */
| /*-----*/
| memcpy(work_ptr, (void*)&role_header, sizeof(role_header));
|
| /* Adjust work pointer to
| point after header. */
| work_ptr += sizeof(role_header);
|
| /*-----*/
| /* Copy access control points header */
| /*-----*/
| memcpy(work_ptr,
| (void*)&access_control_points_header,
| sizeof(access_control_points_header));
|
| /* Adjust work pointer to
| point after header. */
| work_ptr += sizeof(access_control_points_header);
|
| /*-----*/
| /* Copy access control points segment 1 */
| /*-----*/
| access_control_points_segment_header.start_bit = 0;
| access_control_points_segment_header.end_bit  = 0x127;
| access_control_points_segment_header.number_bytes =
| sizeof(default_bitmap);
| memcpy(work_ptr,
| (void*)&access_control_points_segment_header,
| sizeof(access_control_points_segment_header));

```

```

| /* Adjust work pointer to
| point after header. */
work_ptr += sizeof(access_control_points_segment_header);
|
| /*-----*/
| /* Copy access control points segment 1 bitmap */
| /*-----*/
memcpy(work_ptr, bitmap1, sizeof(default_bitmap));
|
| /* Adjust work pointer to
| point after bitmap. */
work_ptr += sizeof(default_bitmap);
|
| /*-----*/
| /* Copy access control points segment 2 */
| /*-----*/
access_control_points_segment_header.start_bit = 0x200;
access_control_points_segment_header.end_bit = 0x23F;
access_control_points_segment_header.number_bytes =
| sizeof(default2_bitmap);
|
memcpy(work_ptr,
| (void *)&access_control_points_segment_header,
| sizeof(access_control_points_segment_header));
|
| /* Adjust work pointer to
| point after header. */
work_ptr += sizeof(access_control_points_segment_header);
|
| /*-----*/
| /* Copy access control points segment 2 bitmap */
| /*-----*/
memcpy(work_ptr, bitmap2, sizeof(default2_bitmap));
|
rule_array_count = 2;
memcpy(rule_array, "INIT-AC REPLACE ", 16);
verb_data1_length = 0;
verb_data2_length = sizeof(aggregate_role_header) +
| sizeof(role_header) +
| sizeof(access_control_points_header) +
| sizeof(access_control_points_segment_header)
| * 2 +
| sizeof(default_bitmap) +
| sizeof(default2_bitmap);
|
CSUAACI( &return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char *)rule_array,
| (long *) &verb_data1_length,
| (char *) verb_data1,
| (long *) &verb_data2_length,
| (char *) verb_data2);
|
if (return_code > 4)
| printf("The default role was not replaced. Return/reason code:\
| %d/%d\n",return_code, reason_code);
| else
| printf("The default role was successfully updated.\n");
| }

```

Related concepts

“Creating and defining roles and profiles” on page 22

Cryptographic Coprocessors on systems running the i5/OS operating system use role-based access

| control. In a role-based system, you define a set of roles, which correspond to the classes of
| Coprocessor users. You can enroll each user by defining an associated user profile to map the user to
| one of the available roles.

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

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

| **Note:** Read the “Code license and disclaimer information” on page 287 for important legal information.

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

```
| /*-----*/  
| /* SETDEFAULT */  
| /* */  
| /* Sample program to authorize the default role to all access */  
| /* control points in the . */  
| /* */  
| /* */  
| /* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007 */  
| /* */  
| /* This material contains programming source code for your */  
| /* consideration. These examples have not been thoroughly */  
| /* tested under all conditions. IBM, therefore, cannot */  
| /* guarantee or imply reliability, serviceability, or function */  
| /* of these program. All programs contained herein are */  
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */  
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */  
| /* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for */  
| /* these programs and files. */  
| /* */  
| /* */  
| /* Note: Input format is more fully described in Chapter 2 of */  
| /* IBM CCA Basic Services Reference and Guide */  
| /* (SC31-8609) publication. */  
| /* */  
| /* Parameters: */  
| /* none. */  
| /* */  
| /* Example: */  
| /* CALL PGM(SETDEFAULT) */  
| /* */  
| /* Use these commands to compile this program on the system: */  
| /* CRTCMOD MODULE(SETDEFAULT) SRCFILE(SAMPLE) */  
| /* CRTPGM PGM(SETDEFAULT) MODULE(SETDEFAULT) */  
| /* BNDSRVPGM(QCCA/CSUAACI) */  
| /* */  
| /* Note: Authority to the CSUAACI service programs */  
| /* in the QCCA library is assumed. */  
| /* */  
| /* The Common Cryptographic Architecture (CCA) verb used is */  
| /* Access_Control_Initialization (CSUAACI). */  
| /* */  
| /* Note: This program assumes the device you want to use is */  
| /* already identified either by defaulting to the CRP01 */  
| /* device or has been explicitly named using the */  
| /* Cryptographic_Resource_Allocate verb. Also this */  
| /* device must be varied on and you must be authorized */  
| /* to use this device description. */  
| /* */  
| /*-----*/
```

```

| #include "csucincl.h" /* header file for CCA Cryptographic
| Service Provider */
| #include <stdio.h>
| #include <string.h>
| #include <stdlib.h>
|
| void main(int argc, char *argv[]) {
|
| /*-----*/
| /* standard return codes */
| /*-----*/
|
| #define ERROR -1
| #define OK 0
| #define WARNING  4
|
| /*-----*/
| /* parameters for CCA APIs */
| /*-----*/
|
| long return_code;
| long reason_code;
| long exit_data_length;
| char exit_data[2];
| char rule_array[4][8];
| long rule_array_count;
| long verb_data1_length;
| long verb_data2_length;
| char  verb_data1[4];
|
| /*-----*/
| /* Structure for defining a role */
| /*-----*/
| struct role_header
| {
| char version[2];
| short length;
| char comment[20];
| short checksum;
| short reserved1;
| char role[8];
| short auth_strength;
| char lower_time_hour;
| char lower_time_minute;
| char upper_time_hour;
| char upper_time_minute;
| char valid_days_of_week;
| char reserved2;
| } role_header;
|
| /*-----*/
| /* Structure for defining aggregate roles */
| /*-----*/
| struct aggregate_role
| {
| long number;
| long reserved;
| } aggregate_role_header;
|
| /*-----*/
| /* Structures for defining the access control points in a role */
| /*-----*/
| struct access_control_points_header
| {
| short number_segments; /* Number of segments of */

```

```

| /* the access points map */
| short reserved;
| } access_control_points_header;
|
| struct access_control_points_segment_header
| {
| short start_bit; /* Starting bit in this */
| /* segment. */
| short end_bit; /* Ending bit */
| short number_bytes; /* Number of bytes in  */
| /* this segment */
| short reserved;
| } access_control_points_segment_header;
|
| /*-----*/
| /* Default role - access control points list - */
| /* authorized to everything */
| /* */
| /* For access control points 0x01 - 0x127 */
| /*-----*/
| char default_bitmap[] =
| { 0x00, 0x03, 0xF0, 0xFD, 0x80, 0x00, 0x30, 0x00,
| 0x80, 0x00, 0x19, 0x00, 0xC0, 0x00, 0x00, 0x00,
| 0x00, 0x0A, 0x80, 0x00, 0x88, 0x2F, 0x71, 0x10,
| 0x18, 0x04, 0x03, 0x31, 0x80, 0x00, 0x00, 0x00,
| 0xFF, 0x7F, 0xFF, 0xFF, 0x80};
|
| /*-----*/
| /* For access control points 0x200 - 0x23F */
| /*-----*/
| char default2_bitmap[] =
| { 0xF8, 0x00, 0x7F, 0xFF, 0x7F, 0xFF, 0xE6, 0x0F };
|
| unsigned char * verb_data2;
| unsigned char * work_ptr;
|
| int i; /* Loop counter */
|
| /*-----*/
| /* Start of code */
| /*-----*/
|
| /*-----*/
| /* Allocate storage for the aggregate role structure */
| /*-----*/
| verb_data2 = malloc(sizeof(aggregate_role_header) +
| sizeof(role_header) +
| sizeof(access_control_points_header) +
| sizeof(access_control_points_segment_header)
| * 2 +
| sizeof(default_bitmap) +
| sizeof(default2_bitmap));
|
| work_ptr = verb_data2; /* Set up work pointer */
|
| aggregate_role_header.number = 1; /* Define/replace 1 role */
| aggregate_role_header.reserved = 0; /* Initialize reserved field*/
|
| /* Copy header to verb_data2
| storage. */
| memcpy(work_ptr, (void*)&aggregate_role_header,
| sizeof(aggregate_role_header));
|
| work_ptr += sizeof(aggregate_role_header); /* Set work pointer
| after role header */
|
| /*-----*/

```

```

| /* Fill in the fields of the role definition. */
| /*-----*/
| role_header.version[0] = 1; /* Version 1 role */
| role_header.version[1] = 0;
| /* Set length of the role */
| role_header.length = sizeof(role_header)
| + sizeof(access_control_points_header)
| + 2 *
| sizeof(access_control_points_segment_header)
| + sizeof(default_bitmap)
| + sizeof(default2_bitmap);
|
| role_header.checksum = 0; /* Checksum is not used */
| role_header.reserved1 = 0; /* Reserved must be 0 */
| role_header.auth_strength = 0; /* Authentication strength */
| /* is set to 0. */
|
| /* Lower time is 00:00 */
| role_header.lower_time_hour = 0;
| role_header.lower_time_minute = 0;
| /* Upper time is 23:59 */
| role_header.upper_time_hour = 23;
| role_header.upper_time_minute = 59;
| role_header.valid_days_of_week = 0xFE; /* Valid every day */
| /* 7 bits - 1 bit each day */
|
| role_header.reserved2 = 0; /* Reserved must be 0 */
|
| /* Role is DEFAULT */
| /* expressed in ASCII */
| memcpy(role_header.role, "\x44\x45\x46\x41\x55\x4C\x54\x20", 8);
| memset(role_header.comment, ' ', 20); /* No description for role */
|
| /*-----*/
| /* Copy role header into verb_data2 storage */
| /*-----*/
| memcpy(work_ptr, (void*)&role_header, sizeof(role_header));
| work_ptr += sizeof(role_header);
|
| /*-----*/
| /* Set up access control points header and then */
| /* copy it into verb_data2 storage. */
| /*-----*/
| access_control_points_header.number_segments = 2;
| access_control_points_header.reserved = 0;
| access_control_points_segment_header.reserved = 0;
|
| memcpy(work_ptr,
| (void*)&access_control_points_header,
| sizeof(access_control_points_header));
|
| /* Adjust work_ptr to point to the
| first segment */
| work_ptr += sizeof(access_control_points_header);
|
| /*-----*/
| /* Set up the segment header for segment 1 and then */
| /* copy into verb_data2 storage */
| /*-----*/
| access_control_points_segment_header.start_bit = 0;
| access_control_points_segment_header.end_bit = 0x127;
| access_control_points_segment_header.number_bytes =
| sizeof(default_bitmap);
| memcpy(work_ptr,
| (void*)&access_control_points_segment_header,

```

```

 sizeof(access_control_points_segment_header));

 /* Adjust work_ptr to point to the
 first segment bitmap */
work_ptr += sizeof(access_control_points_segment_header);

/*-----*/
/* Copy access control points segment 1 bitmap */
/*-----*/
memcpy(work_ptr, default_bitmap, sizeof(default_bitmap));

 /* Adjust work_ptr to point to the
 second segment */
work_ptr += sizeof(default_bitmap);

/*-----*/
/* Set up the segment header for segment 2 and then */
/* copy into verb_data2 storage */
/*-----*/
access_control_points_segment_header.start_bit = 0x200;
access_control_points_segment_header.end_bit = 0x23F;
access_control_points_segment_header.number_bytes =
 sizeof(default2_bitmap);

memcpy(work_ptr,
 (void *)&access_control_points_segment_header,
 sizeof(access_control_points_segment_header));

 /* Adjust work_ptr to point to the
 second segment bitmap */
work_ptr += sizeof(access_control_points_segment_header);

/*-----*/
/* Copy access control points segment 2 bitmap */
/*-----*/
memcpy(work_ptr, default2_bitmap, sizeof(default2_bitmap));

/*-----*/
/* Set the length of verb data 2 (Role definition) */
/*-----*/
verb_data2_length = sizeof(aggregate_role_header) +
 role_header.length;

/*-----*/
/* Set remaining parameters */
/*-----*/
rule_array_count = 2;
memcpy(rule_array, "INIT-AC REPLACE ", 16);
verb_data1_length = 0;

/*-----*/
/* Call Access_Control_Initialize (CSUAACI) to set the */
/* default role. */
/*-----*/
CSUAACI( &return_code,
 &reason_code,
 &exit_data_length,
 exit_data,
 &rule_array_count,
 (unsigned char *)rule_array,
 &verb_data1_length,
 (unsigned char *) verb_data1,
 &verb_data2_length,
 verb_data2);

if (return_code > 4)
 printf("The default role was not replaced. Return/reason code:\

```


```

| %d/%d\n",return_code, reason_code);
| else
| printf("The default role was successfully updated.\n");
| }

```

Related concepts

“Creating and defining roles and profiles” on page 22
Cryptographic Coprocessors on systems running the i5/OS operating system use role-based access control. In a role-based system, you define a set of roles, which correspond to the classes of Coprocessor users. You can enroll each user by defining an associated user profile to map the user to one of the available roles.

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

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

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

```

| D*****
| D* CRTROLEPRF
| D*
| D* Sample program to create 3 roles and 3 profiles in the
| D* and change the authority for the default role.
| D*
| D*
| D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
| D*
| D* This material contains programming source code for your
| D* consideration. These example has not been thoroughly
| D* tested under all conditions. IBM, therefore, cannot
| D* guarantee or imply reliability, serviceability, or function
| D* of these programs. All programs contained herein are
| D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
| D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
| D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
| D* these programs and files.
| D*
| D*
| D* Note: Input format is more fully described in Chapter 2 of
| D* IBM CCA Basic Services Reference and Guide
| D* (SC31-8609) publication.
| D*
| D* Parameters: None
| D*
| D* Example:
| D* CALL PGM(CRTROLEPRF)
| D*
| D* Use these commands to compile this program on the system:
| D* CRTRPGMOD MODULE(CRTROLEPRF) SRCFILE(SAMPLE)
| D* CRTPGM PGM(CRTROLEPRF) MODULE(CRTROLEPRF)
| D* BNDDIR(QCCA/QC6BNDDIR)
| D*
| D* Note: Authority to the CSUAACI service program in the
| D* QCCA library is assumed.
| D*
| D* The Common Cryptographic Architecture (CCA) verbs used are
| D* Access_Control_Initialize (CSUAACI)
| D*
| D*****
| D*-----

```

```

| D* Declare variables used by CCA SAPI calls
| D*-----
| D* ** Return code
| DRETURNCODE S 9B 0
| D* ** Reason code
| DREASONCODE S 9B 0
| D* ** Exit data length
| DEXITDATALEN S 9B 0
| D* ** Exit data
| DEXITDATA S 4
| D* ** Rule array count
| DRULEARRAYCNT S 9B 0
| D* ** Rule array
| DRULEARRAY S 16
| D* ** Text length
| DTEXTLEN S 9B 0
| D* ** Text to hash
| DTEXT S 20
| D* ** Chaining vector length
| DCHAINVCTLEN S 9B 0 INZ(128)
| D* ** Chaining vector
| DCHAINVCT S 128
| D* ** Hash length
| DHASHLEN S 9B 0 INZ(20)
| D*-----
| D* VERBDATA1 contains the aggregate profile structure which
| D* in turn contains 3 profiles.
| D*-----
| DVERBDATALEN1 S 9B 0 INZ(278)
| DVERBDATA1 DS 278
| D* ** Define 3 Profiles
| DNUMPROFS S 9B 0 INZ(3)
| D* ** Reserved field
| DRESR1 S 9B 0 INZ(0)
| DPROF1 S 90
| DPROF2 S 90
| DPROF3 S 90
| D*-----
| D* Define the profile structure
| D*-----
| DPROFILESTRUCT DS
| D* ** Version 1 struct
| DPROFVERS S 2 INZ(X'0100')
| D* ** Length of profile
| DPROFLEN S 2 INZ(X'005A')
| D* ** Description of profile
| DCOMMENTP S 20 INZ('
| D* ** Checksum is not used
| DCHECKSUMP S 2 INZ(X'0000')
| D* ** Logon failure count
| DLOGFC S 1 INZ(X'00')
| D* ** Reserved
| DRESR2 S 1 INZ(X'00')
| D* ** Profile name
| DUSERID S 8
| D* ** Role used
| DROLENAME S 8
| D* ** Activation year (2000)
| DACTYEAR S 2 INZ(X'07D0')
| D* ** Activation month (01)
| DACTMONTH S 1 INZ(X'01')
| D* ** Activation day (01)
| DACTDAY S 1 INZ(X'01')
| D* ** Expiration year (2004)
| DEXPYEAR S 2 INZ(X'07D4')
| D* ** Expiration month (12)

```

```

| DEXPMONTH 1  INZ(X'0C')
| D* ** Expiration day (31)
| DEXPDAY 1  INZ(X'1F')
| D* ** Total authentication
| D* ** data length
| DTOTAUTDALEN 2  INZ(X'0024')
| D* ** Field type
| DFIELDTYPE 2  INZ(X'0001')
| D* ** Authentication data len
| DAUTDATLEN 2  INZ(X'0020')
| D* ** Authentication mechanism
| DMECHANISM 2  INZ(X'0001')
| D* ** Mechanism strength
| DSTRENGTH 2  INZ(X'0000')
| D* ** Mech expiration year (2004)
| DMCHXPYEAR 2  INZ(X'07D4')
| D* ** Mech expiration month (12)
| DMCHXPMONTH 1  INZ(X'0C')
| D* ** Mech expiration day (31)
| DMCHXPDAY 1  INZ(X'1F')
| D* ** Attributes
| DATTRIBUTES 4  INZ(X'80000000')
| D* ** Authentication data
| DAUTHDATA 20  INZ(' ')
| D*
| D*-----
| D* The Default role is being replaced
| D* Verb_data_2 length set to the length of the default role
| D*-----
| DVERBDATALEN2 S 9B 0 INZ(335)
| D*-----
| D* VERBDATA2 contains the aggregate role structure which
| D* in turn contains 3 roles.
| D*-----
| DVERBDATA2 DS
| D* ** Define 3 Roles
| DNUMROLES 9B 0 INZ(3)
| D* ** Reserved field
| DRESR3 9B 0 INZ(0)
| DROLE1 109
| DROLE2 109
| DROLE3 109
| D*
| D*-----
| D* Define the role structure
| D*-----
| DROLESTRUCT DS
| D* ** Version 1 struct
| DROLEVERS 2  INZ(X'0100')
| D* ** Length of role
| DROLELEN 2  INZ(X'006D')
| D* ** Description of role
| DCOMMENTR 20  INZ(' ')
| D* ** Checksum is not used
| DCHECKSUMR 2  INZ(X'0000')
| D* ** Reserved field
| DRESR4 2  INZ(X'0000')
| D* ** Role Name
| DROLE 8
| D* ** Authentication strength is set to 0
| DAUTHSTRN 2  INZ(X'0000')
| D* ** Lower time is 00:00
| DLWRTIMHR 1  INZ(X'00')
| DLWRTIMMN 1  INZ(X'00')
| D* ** Upper time is 23:59
| DUPRTIMHR 1  INZ(X'17')
| DUPRTIMMN 1  INZ(X'3B')

```

```

| D* ** Valid days of week
| DVALIDDOW 1  INZ(X'FE')
| D* ** Reserved field
| DRESR5 1  INZ(X'00')
| D* ** 2 Access control points segments are defined
| DNUMSEG 2  INZ(X'0002')
| D* ** Reserved field
| DRESR6 2  INZ(X'0000')
| D* ** Starting bit of segment 1 is 0
| DSTART1 2  INZ(X'0000')
| D* ** Ending bit of segment 1 is 295 (Hex 127).
| DEND1 2  INZ(X'0127')
| D* ** 37 Bytes in segment 1
| DNUMBYTES1 2  INZ(X'0025')
| D* ** Reserved field
| DRESR7 2  INZ(X'00')
| D* ** Segment 1 access control pointer
| DBITMAP1A 8
| DBITMAP1B 8
| DBITMAP1C 8
| DBITMAP1D 8
| DBITMAP1E 5
| D* ** Starting bit of segment 2 is 512 (Hex 200)
| DSTART2 2  INZ(X'0200')
| D* ** Ending bit of segment 2 is 575 (Hex 23F)
| DEND2 2  INZ(X'023F')
| D* ** 8 Bytes in segment 2
| DNUMBYTES2 2  INZ(X'0008')
| D* ** Reserved field
| DRESR8 2  INZ(X'0000')
| D* ** Segment 2 access control points
| DBITMAP2 8
| D*
| D* *-----*
| D* * DEFAULT expressed in ASCII *
| D* *-----*
| DDEFAULT S 8  INZ(X'44454641554C5420')
| D*
| D*****
| D* Prototype for Access_Control_Initialize (CSUAACI)
| D*****
| DCSUAACI PR
| DRETCODE 9B 0
| DRSNCODE 9B 0
| DEXTDTALEN 9B 0
| DEXTDTA 4
| DRARRAYCT 9B 0
| DRARRAY 16
| DVRBDTALEN1 9B 0
| DVRBDA1 278
| DVRBDTALEN2 9B 0
| DVRBDA2 335
| D*
| D*****
| D* Prototype for One_Way_Hash (CSNBOWH)
| D*****
| DCSNBOWH PR
| DRETCOD 9B 0
| DRSNCOD 9B 0
| DEXTDTALN 9B 0
| DEXTDT 4
| DRARRAYCT 9B 0
| DRARRAY 16
| DTXTLEN 9B 0
| DTXT 20
| DCHNVCTLEN 9B 0
| DCHNVCT 128

```

```

D*-----
D* ** Declares for sending messages to the
D* ** job log using the QMHSDPM API
D*-----
DMSG S 64 DIM(3) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0  INZ(64)
D DS
DMSGTEXT 1 75
DSAPI 1 7
DFAILRETC 41 44
DFAILRSNC 46 49
DMESSAGEID S 7 INZ(' ')
DMESSAGEFILE  S 21 INZ(' ')
MSGKEY S 4 INZ(' ')
MSGTYPE S 10 INZ('*INFO ')
DSTACKENTRY S 10 INZ('* ')
DSTACKCOUNTER S 9B 0  INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0  INZ(0)
DBYTESOUT 5 8B 0  INZ(0)
C*
C*****
C* START OF PROGRAM *
C* * * * *
C*-----
C* Set up roles in verb data 2 *
C*-----
C* Set ROLE name (ROLE1)
C MOVEL 'ROLE1 ' ROLE
C* *-----
C* * Set Access Control Points for ROLE1
C* *
C* * DEFAULT is authorized to all access control points
C* * except for the following:
C* * 0x0018 - Load 1st part of Master Key
C* * 0x0019 - Combine Master Key Parts
C* * 0x001A - Set Master Key
C* * 0x0020 - Generate Random Master Key
C* * 0x0032 - Clear New Master Key Register
C* * 0x0033 - Clear Old Master Key Register
C* * 0x00D6 - Translate CV
C* * 0x0110 - Set Clock
C* * 0x0111 - Reinitialize device
C* * 0x0112 - Initialize access control system
C* * 0x0113 - Change user profile expiration date
C* * 0x0114 - Change authentication data (eg. passphrase)
C* * 0x0115 - Reset password failure count
C* * 0x0116 - Read Public Access Control Information
C* * 0x0117 - Delete user profile
C* * 0x0118 - Delete role
C* * 0x0119 - Load Function Control Vector
C* * 0x011A - Clear Function Control Vector
C* * 0x011B - Force User Logoff
C* * 0x0200 - Register PKA Public Key Hash
C* * 0x0201 - Register PKA Public Key, with cloning
C* * 0x0202 - Register PKA Public Key
C* * 0x0203 - Delete Retained Key
C* * 0x0204 - PKA Clone Key Generate
C* * 0x0211 - 0x21F - Clone information - obtain 1-15
C* * 0x0221 - 0x22F - Clone information - install 1-15
C* *
C* * ROLE 1 is authorized to all access control points
C* * to which the DEFAULT role is authorized plus the following:
C* *

```

```

C* * 0x0018 - Load 1st part of Master Key
C* * 0x0020 - Generate Random Master Key
C* * 0x0032 - Clear New Master Key Register
C* * 0x0053 - Load 1st part of PKA Master Key
C* * 0x0060 - Clear New PKA Master Key Register
C* * 0x0119 - Load Function Control Vector
C* * 0x0201 - Register PKA Public Key, with cloning
C* * 0x0202 - Register PKA Public Key
C* * 0x0203 - Delete Retained Key
C* * 0x0204 - PKA Clone Key Generate
C* * 0x0211 - 0x215 - Clone information - obtain 1-5
C* * 0x0221 - 0x225 - Clone information - install 1-5
C* *
C* *-----
C EVAL BITMAP1A = X'0003F09D80002000'
C EVAL BITMAP1B = X'8000100080000000'
C EVAL BITMAP1C = X'000A8000881F7110'
C EVAL BITMAP1D = X'1004031180000000'
C EVAL BITMAP1E = X'FF7F004F80'
C EVAL BITMAP2  = X'78007C007C00E60F'
C* Copy role into aggregate structure
C MOVEL ROLESTRUCT ROLE1
C* Set ROLE name (ROLE2)
C MOVEL 'ROLE2 ' ROLE
C* *-----
C* * Set Access Control Points for ROLE2
C* *
C* * ROLE 2 is authorized to all access control points
C* * to which the DEFAULT role is authorized plus the following:
C* *
C* * 0x0019 - Combine Master Key Parts
C* * 0x001A - Set Master Key
C* * 0x0033 - Clear Old Master Key Register
C* * 0x0054 - Combine PKA Master Key Parts
C* * 0x0057 - Set PKA Master Key
C* * 0x0061 - Clear Old Master Key Register
C* * 0x011A - Clear Function Control Vector
C* * 0x0200 - Register PKA Public Key Hash
C* * 0x0201 - Register PKA Public Key, with cloning
C* * 0x0203 - Delete Retained Key
C* * 0x0204 - PKA Clone Key Generate
C* * 0x0216 - 0x21A - Clone information - obtain 6-10
C* * 0x0226 - 0x22A - Clone information - install 6-10
C* *
C* *-----
C EVAL BITMAP1A = X'0003F07D80001000'
C EVAL BITMAP1B = X'8000090040000000'
C EVAL BITMAP1C = X'000A8000881F7110'
C EVAL BITMAP1D = X'1004031180000000'
C EVAL BITMAP1E = X'FF7F002F80'
C EVAL BITMAP2  = X'D80003E003E0E60F'
C* Copy role into aggregate structure
C MOVEL ROLESTRUCT ROLE2
C* Set ROLE name (ROLE3)
C MOVEL 'ROLE3 ' ROLE
C* *-----
C* * Set Access Control Points for ROLE3
C* *
C* * ROLE 3 is authorized to all access control points
C* * to which the DEFAULT role is authorized plus the following:
C* *
C* * 0x0110 - Set Clock
C* * 0x0111 - Reinitialize device
C* * 0x0112 - Initialize access control system
C* * 0x0113 - Change user profile expiration date
C* * 0x0114 - Change authentication data (eg. passphrase)
C* * 0x0115 - Reset password failure count

```

```

C* * 0x0116 - Read Public Access Control Information
C* * 0x0117 - Delete user profile
C* * 0x0118 - Delete role
C* * 0x011B - Force User Logoff
C* * 0x0200 - Register PKA Public Key Hash
C* * 0x0201 - Register PKA Public Key, with cloning
C* * 0x0203 - Delete Retained Key
C* * 0x0204 - PKA Clone Key Generate
C* * 0x021B - 0x21F - Clone information - obtain 11-15
C* * 0x022B - 0x22F - Clone information - install 11-15
C* *
C* *-----*
C EVAL BITMAP1A = X'0003F01D00000000'
C EVAL BITMAP1B = X'80000000C0000000'
C EVAL BITMAP1C = X'000A8000881F7110'
C EVAL BITMAP1D = X'1004021180000000'
C EVAL BITMAP1E = X'FF7FFF9F80'
C EVAL BITMAP2  = X'D800001F001FE60F'
C* Copy role into aggregate structure
C MOVE ROLESTRUCT ROLE3
C*-----*
C* Set up roles in verb data 1 *
C*-----*
C* Set Profile name (SECOFR1)
C MOVE 'SECOFR1 ' USERID
C* Set Role name (ROLE1)
C MOVE 'ROLE1 ' ROLENAME
C* Hash pass-phrase for profile 1
C SETOFF
C EVAL TEXT = 'Is it safe'
C Z-ADD 10 TEXTLEN
C EXSR HASHMSG
C 05 SETON
C LR
C* Copy profile into aggregate structure
C MOVE PROFILESTRUCT PROF1
C* Set Profile name (SECOFR2)
C MOVE 'SECOFR2 ' USERID
C* Set Role name (ROLE2)
C MOVE 'ROLE2 ' ROLENAME
C* Hash pass-phrase for profile 2
C EVAL TEXT = 'I think it is safe'
C Z-ADD 18 TEXTLEN
C EXSR HASHMSG
C 05 SETON
C LR
C* Copy profile into aggregate structure
C MOVE PROFILESTRUCT PROF2
C* Set Profile name (SECOFR3)
C MOVE 'SECOFR2 ' USERID
C* Set Role name (ROLE3)
C MOVE 'ROLE3 ' ROLENAME
C* Hash pass-phrase for profile 3
C EVAL TEXT = 'Is what safe'
C Z-ADD 12 TEXTLEN
C EXSR HASHMSG
C 05 SETON
C LR
C* Copy profile into aggregate structure
C MOVE PROFILESTRUCT PROF3
C*-----*
C* Set the keywords in the rule array *
C*-----*
C MOVE 'INIT-AC ' RULEARRAY
C MOVE 'REPLACE ' RULEARRAY
C Z-ADD 2 RULEARRAYCNT
C*****
C* Call Access_Control_Initialize SAPI
C*****
C CALLP CSUAACI (RETURNCODE:

```

```

C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C VERBDATALEN1:
C VERBDATA1:
C VERBDATALEN2:
C VERBDATA2)
C* *-----*
C* * Check the return code *
C* *-----*
C RETURNCODE IFGT 0
C* *-----*
C* * Send failure message *
C* *-----*
C MOVE MSG(1) MSGTEXT
C MOVE RETURNCODE FAILRETC
C MOVE REASONCODE FAILRSNC
C MOVE 'CSUAACI' SAPI
C EXSR SNDMSG
C RETURN
C ELSE
C* *-----*
C* * Send success message *
C* *-----*
C MOVE MSG(2) MSGTEXT
C EXSR SNDMSG
C ENDIF
C*-----*
C* Change the Default Role *
C*-----*
C* Set the Role name
C MOVE DEFAULT ROLE
C* *-----*
C* * Set Access Control Points for DEFAULT
C* *
C* *-----*
C EVAL BITMAP1A = X'0003F01D00000000'
C EVAL BITMAP1B = X'8000000000000000'
C EVAL BITMAP1C = X'000A8000881F7110'
C EVAL BITMAP1D = X'1004021180000000'
C EVAL BITMAP1E = X'FF7F406B80'
C EVAL BITMAP2  = X'000000000000E60F'
C* Copy role into aggregate structure
C MOVE ROLESTRUCT ROLE1
C*
C* Set the new verb data 2 length
C Z-ADD 117 VERBDATALEN2
C*
C* Set the verb data 1 length to 0 (No profiles)
C Z-ADD 0 VERBDATALEN1
C* Change the number of roles to 1
C Z-ADD 1 NUMROLES
C
C*****
C* Call Access_Control_Initialize SAPI
C*****
C CALLP CSUAACI (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C VERBDATALEN1:
C VERBDATA1:

```


```

C VERBDATALEN2:
C VERBDATA2)
C*-----*
C* Check the return code *
C*-----*
C RETURNCODE IFGT 0
C* *-----*
C* * Send failure message *
C* *-----*
C MOVE MSG(1) MSGTEXT
C MOVE RETURNCODE  FAILRETC
C MOVE REASONCODE  FAILRSNC
C MOVE 'CSUAACI '  SAPI
C EXSR SNDMSG
C*
C ELSE
C* *-----*
C* * Send success message *
C* *-----*
C MOVE MSG(3) MSGTEXT
C EXSR SNDMSG
C*
C ENDIF
C
C SETON LR
C*
C*****
C* Subroutine to send a message
C*****
C SNDMSG BEGSR
C CALL 'QMHSNDPM'
C PARM MESSAGEID
C PARM MESSAGEFILE
C PARM MSGTEXT
C PARM MSGLENGTH
C PARM MSGTYPE
C PARM STACKENTRY
C PARM STACKCOUNTER
C PARM MSGKEY
C PARM ERRCODE
C ENDSR
C*
C*****
C* Subroutine to Hash pass-phrase
C*****
C HASHMSG BEGSR
C* *-----*
C* * Set the keywords in the rule array *
C* *-----*
C MOVE 'SHA-1 ' RULEARRAY
C Z-ADD 1 RULEARRAYCNT
C* *-----*
C* * Call One Way Hash SAPI *
C* *-----*
C CALLP CSNBOWH (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C TEXTLEN:
C TEXT:
C CHAINVCTLEN:
C CHAINVCT:
C HASHLEN:
C AUTHDATA)
C* *-----*

```

```

| C* * Check the return code *
| C* *-----*
| C RETURNCODE IFGT 0
| C* *-----*
| C* * Send failure message *
| C* *-----*
| C MOVE MSG(1) MSGTEXT
| C MOVE RETURNCODE  FAILRETC
| C MOVE REASONCODE  FAILRSNC
| C MOVE 'CSNBOWH' SAPI
| C EXSR SNDMSG
| C 05
| C SETON
| C ENDIF
| C*
| C ENDSR

```

```

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

```

Related concepts

“Creating and defining roles and profiles” on page 22

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

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

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

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

```

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

```

```

| D* Example:
| D* CALL PGM(SETDEFAULT)
| D*
| D* Use these commands to compile this program on the system:
| D* CRTRPGMOD MODULE(SETDEFAULT) SRCFILE(SAMPLE)
| D* CRTPGM PGM(SETCID) MODULE(SETDEFAULT)
| D* BNDSRVPGM(QCCA/CSUAACI)
| D*
| D* Note: Authority to the CSUAACI service program in the
| D* QCCA library is assumed.
| D*
| D* The Common Cryptographic Architecture (CCA) verbs used are
| D* Access_Control_Initialize (CSUAACI)
| D*
| D*****
| D*-----
| D* Declare variables used by CCA SAPI calls
| D*-----
| D* ** Return code
| DRETURNCODE S 9B 0
| D* ** Reason code
| DREASONCODE S 9B 0
| D* ** Exit data length
| DEXITDATALEN S 9B 0
| D* ** Exit data
| DEXITDATA S 4
| D* ** Rule array count
| DRULEARRAYCNT S 9B 0
| D* ** Rule array
| DRULEARRAY S 16
| D* ** Verb data 1 length
| DVERBDATALEN1 S 9B 0 INZ(0)
| D* ** Verb data 1
| DVERBDATA1 S 4
| D* ** Verb data 2 length
| DVERBDATALEN2 S 9B 0 INZ(117)
| D*-----
| D* Verbdata 2 contains the aggregate role structure which
| D* in turn contains 1 role - the default role
| D*-----
| DVERBDATA2 DS 200
| D* ** Define 1 Role
| DNUMROLES 9B 0 INZ(1)
| D* ** Reserved field
| DRESR1 9B 0 INZ(0)
| D* ** Version 1 struct
| DVERS 2 INZ(X'0100')
| D* ** Length of role
| DROLELEN 2 INZ(X'006D')
| D* ** Description of role
| DCOMMENT 20 INZ(' ')
| D* ** Checksum is not used
| DCHECKSUM 2 INZ(X'0000')
| D* ** Reserved field
| DRESR2 2 INZ(X'0000')
| D* ** Role Name is DEFAULT expressed in ASCII
| DROLE 8 INZ(X'44454641554C5420')
| D* ** Authentication strength is set to 0
| DAUTHSTRN 2 INZ(X'0000')
| D* ** Lower time is 00:00
| DLWRTIMHR 1 INZ(X'00')
| DLWRTIMMN 1 INZ(X'00')
| D* ** Upper time is 23:59
| DUPRTIMHR 1 INZ(X'17')
| DUPRTIMMN 1 INZ(X'3B')
| D* ** Valid days of week
| DVALIDDOW 1 INZ(X'FE')

```

```

| D* ** Reserved field
| DRESR3 1  INZ(X'00')
| D* ** 2 Access control points segments are defined
| DNUMSEG 2  INZ(X'0002')
| D* ** Reserved field
| DRESR4 2  INZ(X'0000')
| D* ** Starting bit of segment 1 is 0.
| DSTART1 2  INZ(X'0000')
| D* ** Ending bit of segment 1 is 295 (Hex 127).
| DEND1 2  INZ(X'0127')
| D* ** 37 Bytes in segment 1
| DNUMBYTES1 2  INZ(X'0025')
| D* ** Reserved field
| DRESR5 2  INZ(X'00')
| D* ** Segment 1 access control points
| DBITMAP1A 8  INZ(X'0003F0FD80003000')
| DBITMAP1B 8  INZ(X'80001900C0000000')
| DBITMAP1C 8  INZ(X'000A8000882F7110')
| DBITMAP1D 8  INZ(X'1804033180000000')
| DBITMAP1E 5  INZ(X'FF7FFFFFF80')
| D* ** Starting bit of segment 2 is 512 (Hex 200).
| DSTART2 2  INZ(X'0200')
| D* ** Ending bit of segment 2 is 575 (Hex 23F)
| DEND2 2  INZ(X'023F')
| D* ** 8 Bytes in segment 2
| DNUMBYTES2 2  INZ(X'0008')
| D* ** Reserved field
| DRESR6 2  INZ(X'0000')
| D* ** Segment 2 access control points
| DBITMAP2 8  INZ(X'F8007FFF7FFFE60F')
| D*
| D*****
| D* Prototype for Access_Control_Initialize (CSUAACI)
| D*****
| DCSUAACI PR
| DRETCODE 9B 0
| DRSNCODE 9B 0
| DEXTDTALEN 9B 0
| DEXTDTA 4
| DRARRAYCT 9B 0
| DRARRAY 16
| DVRBDTALEN1 9B 0
| DVRBDTA1 4
| DVRBDTALEN2 9B 0
| DVRBDTA2 200
| D*
| D*-----
| D* ** Declares for sending messages to the
| D* ** job log using the QMHSDPM API
| D*-----
| DMSG S 64  DIM(2) CTDATA PERRCD(1)
| DMSGLENGTH S 9B 0 INZ(64)
| D
| DMSGTEXT 1 64
| DFAILRET 41 44
| DFAILRSNC 46 49
| DMESSAGEID S 7  INZ(' ')
| DMESSAGEFILE S 21 INZ(' ')
| DMSGKEY S 4  INZ(' ')
| DMSGTYPE S 10 INZ('*INFO ')
| DSTACKENTRY S 10 INZ('* ')
| DSTACKCOUNTER S 9B 0 INZ(2)
| DERRCODE DS
| DBYTESIN 1 4B 0 INZ(0)
| DBYTESOUT 5 8B 0 INZ(0)
| C*
| C*****

```

```

C* START OF PROGRAM *
C* *
C*-----*
C* Set the keywords in the rule array *
C*-----*
C MOVE 'INIT-AC '  RULEARRAY
C MOVE 'REPLACE '  RULEARRAY
C Z-ADD 2 RULEARRAYCNT
C*****
C* Call Access_Control_Initialize SAPI
C*****
C CALLP CSUAACI (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C VERBDATALEN1:
C VERBDATA1:
C VERBDATALEN2:
C VERBDATA2)
C*-----*
C* Check the return code *
C*-----*
C RETURNCODE  IFGT 4
C* *-----*
C* * Send failure message *
C* *-----*
C MOVE MSG(1) MSGTEXT
C MOVE RETURNCODE  FAILRETC
C MOVE REASONCODE  FAILRSNC
C EXSR SNDMSG
C*
C ELSE
C* *-----*
C* * Send success message *
C* *-----*
C MOVE MSG(2) MSGTEXT
C EXSR SNDMSG
C*
C ENDIF
C*
C SETON LR
C*
C*****
C* Subroutine to send a message
C*****
C SNDMSG BEGSR
C CALL 'QMHSNDPM'
C PARM MESSAGEID
C PARM MESSAGEFILE
C PARM MSGTEXT
C PARM MSGLENGTH
C PARM MSGTYPE
C PARM STACKENTRY
C PARM STACKCOUNTER
C PARM MSGKEY
C PARM ERRCODE
C ENDSR

```

**

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

Related concepts

“Creating and defining roles and profiles” on page 22

Cryptographic Coprocessors on systems running the i5/OS operating system use role-based access

| control. In a role-based system, you define a set of roles, which correspond to the classes of
| Coprocessor users. You can enroll each user by defining an associated user profile to map the user to
| one of the available roles.

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

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

| **Note:** Read the “Code license and disclaimer information” on page 287 for important legal information.

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

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

```

| /* Access_Control_Initialization (CSUAACI). */
| /* */
| /*-----*/
|
| #include "csucincl.h" /* header file for CCA Cryptographic */
| /* Service Provider */
|
| #include <stdio.h>
| #include <string.h>
| #include <stdlib.h>
| #include <decimal.h>
|
| /*-----*/
| /* standard return codes */
| /*-----*/
|
| #define ERROR -1
| #define OK 0
| #define WARNING  4
|
| int main(int argc, char *argv[])
|
| {
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
|
| long return_code = 0;
| long reason_code = 0;
| long exit_data_length = 2;
| char exit_data[4];
| char rule_array[8];
| long rule_array_count = 1;
|
| /*-----*/
| /* fields unique to this sample program */
| /*-----*/
|
| long verb_data_length;
| char * verb_data;
| long verb_data_length2;
| char * verb_data2;
|
| memcpy(rule_array,"CHGEXPDT",8); /* set rule array keywords */
|
| verb_data_length = 8;
|
| verb_data = "SECOFR1 "; /* set the profile name */
|
| verb_data_length2 = 8;
|
| verb_data2 = "20010621"; /* set the new date */
|
| /* invoke verb to change the expiration date in specified profile */
|
| CSUAACI( &return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char *)rule_array,
| &verb_data_length,
| verb_data,
| &verb_data_length2,
| verb_data2);

```

```

| if ( (return_code == OK) | (return_code == WARNING) )
| {
| printf("Profile expiration date was changed successfully");
| printf(" with return/reason codes ");
| printf("%1d/%1d\n\n", return_code, reason_code);
| return(OK);
| }
|
| else
| {
| printf("Change of expiration date failed with return/");
| printf("reason codes ");
| printf(" %1d/%1d\n\n", return_code, reason_code);
| return(ERROR);
| }
| }
|

```

Related concepts

“Creating and defining roles and profiles” on page 22

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

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

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

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

```

| D*****
| D* CHG_PROF
| D*
| D* Change certain fields in a user profile on the
| D* card. This program changes the expiration date using a new
| D* date in the form YYYYMMDD.
| D*
| D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
| D*
| D* This material contains programming source code for your
| D* consideration. These example has not been thoroughly
| D* tested under all conditions. IBM, therefore, cannot
| D* guarantee or imply reliability, serviceability, or function
| D* of these programs. All programs contained herein are
| D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
| D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
| D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
| D* these programs and files.
| D*
| D*
| D* Note: Input format is more fully described in Chapter 2 of
| D* IBM CCA Basic Services Reference and Guide
| D* (SC31-8609) publication.
| D*
| D* Parameters: Profile
| D*
| D* Example:
| D* CALL PGM(CHG_PROF) PARM(PROFILE)
| D*

```


```

| D* Use these commands to compile this program on the system:
| D* CRTRPGMOD MODULE(CHG_PROF) SRCFILE(SAMPLE)
| D* CRTPGM PGM(CHG_PROF) MODULE(CHG_PROF)
| D* BNDDIR(QCCA/QC6BNDDIR)
| D*
| D* Note: Authority to the CSUAACI service program in the
| D* QCCA library is assumed.
| D*
| D* The Common Cryptographic Architecture (CCA) verbs used are
| D* Access_Control_Initialize (CSUAACI)
| D*
| D* This program assumes the card with the profile is
| D* already identified either by defaulting to the CRP01
| D* device or by being explicitly named using the
| D* Cryptographic_Resource_Allocate verb. Also this
| D* device must be varied on and you must be authorized
| D* to use this device description.
| D*****
| D*-----
| D* Declare variables for CCA SAPI calls
| D*-----
| D* ** Return code
| DRETURNCODE S 9B 0
| D* ** Reason code
| DREASONCODE S 9B 0
| D* ** Exit data length
| DEXITDATALEN S 9B 0
| D* ** Exit data
| DEXITDATA S 4
| D* ** Rule array count
| DRULEARRAYCNT S 9B 0
| D* ** Rule array
| DRULEARRAY S 16
| D* ** Verb data 1 length
| DVERBDATALEN1 S 9B 0 INZ(8)
| D* ** Verb data 1
| DVERBDATA1 S 8
| D* ** Verb data 2 length
| DVERBDATALEN2 S 9B 0 INZ(8)
| D* ** Verb data 2
| DVERBDATA2 S 8
| D*
| D*
| D*****
| D* Prototype for Access_Control_Initialize (CSUAACI)
| D*****
| DCSUAACI PR
| DRETCODE 9B 0
| DRSNCODE 9B 0
| DEXTDTALEN 9B 0
| DEXTDTA 4
| DRARRAYCT 9B 0
| DRARRAY 16
| DVRBDTALEN1 9B 0
| DVRBDTA1 8
| DVRBDTALEN2 9B 0
| DVRBDTA2 8
| D*
| D*-----
| D* ** Declares for sending messages to the
| D* ** job log using the QMHSNDPM API
| D*-----
| DMSG S 75 DIM(2) CTDATA PERRCD(1)
| DMSGLENGTH S 9B 0 INZ(75)
| D DS
| DMSGTEXT 1 75
| DFAILRETC 41 44

```

```

| DFILRSNC 46 49
| DMESSAGEID S 7 INZ(' ')
| DMESSAGEFILE S 21 INZ(' ')
| DMSGKEY S 4 INZ(' ')
| DMSGTYPE S 10 INZ('*INFO  ')
| DSTACKENTRY S 10 INZ('* ')
| DSTACKCOUNTER S 9B 0 INZ(2)
| DERRCODE DS
| DBYTESIN 1 4B 0 INZ(0)
| DBYTESOUT 5 8B 0 INZ(0)
| C*****
| C* START OF PROGRAM *
| C* *
| C*-----*
| C* Parameter is profile to be changed. *
| C*-----*
| C *ENTRY PLIST
| C PARM VERBDATA1
| C*-----*
| C* Set the keywords in the rule array *
| C*-----*
| C MOVE 'CHGEXPDT'  RULEARRAY
| C Z-ADD 1 RULEARRAYCNT
| C*-----*
| C* Set new expiration date *
| C*-----*
| C MOVE '20061231'  VERBDATA2
| C*-----*
| C* Call Access_Control_Initialize SAPI *
| C*-----*
| C CALLP CSUAACI (RETURNCODE:
| C REASONCODE:
| C EXITDATALEN:
| C EXITDATA:
| C RULEARRAYCNT:
| C RULEARRAY:
| C VERBDATALEN1:
| C VERBDATA1:
| C VERBDATALEN2:
| C VERBDATA2)
| C*-----*
| C* Check the return code *
| C*-----*
| C RETURNCODE  IFGT 0
| C* *-----*
| C* * Send error message *
| C* *-----*
| C MOVE MSG(1) MSGTEXT
| C MOVE RETURNCODE  FAILRETC
| C MOVE REASONCODE  FAILRSNC
| C EXSR SNDMSG
| C*
| C ELSE
| C* *-----*
| C* * Send success message *
| C* *-----*
| C MOVE MSG(2) MSGTEXT
| C EXSR SNDMSG
| C*
| C ENDIF
| C*
| C SETON
| C*
| C*****
| C* Subroutine to send a message
| C*****
| C SNDMSG BEGSR

```

LR

```

| C CALL 'QMHSNDPM'
| C PARM
| C PARM MESSAGEID
| C PARM MESSAGEFILE
| C PARM MSGTEXT
| C PARM MSGLENGTH
| C PARM MSGTYPE
| C PARM STACKENTRY
| C PARM STACKCOUNTER
| C PARM MSGKEY
| C PARM ERRCODE
| C ENDSR
| C*

```

| **

| CSUAACI failed with return/reason codes 9999/9999'

| The request completed successfully

| **Related concepts**

| “Creating and defining roles and profiles” on page 22

| Cryptographic Coprocessors on systems running the i5/OS operating system use role-based access

| control. In a role-based system, you define a set of roles, which correspond to the classes of

| Coprocessor users. You can enroll each user by defining an associated user profile to map the user to

| one of the available roles.

| **Setting the environment ID and clock**

| The Cryptographic Coprocessor on your system running the i5/OS operating system uses the EID to

| verify which Coprocessor created a key token. It uses the clock for time and date stamping and to control

| whether a profile can log on.

| **Note:** Read the “Code license and disclaimer information” on page 287 for important legal information.

| **Related reference**

| “Example: ILE C program for setting the environment ID on your Coprocessor” on page 62

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

| Coprocessor.

| “Example: ILE RPG program for setting the environment ID on your Coprocessor” on page 64

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

| your Coprocessor.

| “Example: ILE C program for setting the clock on your Coprocessor” on page 66

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

| Coprocessor.

| “Example: ILE RPG program for setting the clock on your Coprocessor” on page 69

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

| Coprocessor.

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

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

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

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

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

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

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

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

| **Note:** Read the "Code license and disclaimer information" on page 287 for important legal information.

```
| /*-----*/
| /* Set the environment ID on the card, based on a */
| /* 16-byte sample value defined in this program. */
| /* */
| /* */
| /* COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007 */
| /* */
| /* This material contains programming source code for your */
| /* consideration. These examples have not been thoroughly */
| /* tested under all conditions. IBM, therefore, cannot */
| /* guarantee or imply reliability, serviceability, or function */
| /* of these program. All programs contained herein are */
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
| /* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for */
| /* these programs and files. */
| /* */
| /* */
| /* Note: Input format is more fully described in Chapter 2 of */
| /* IBM CCA Basic Services Reference and Guide */
| /* (SC31-8609) publication. */
| /* */
| /* Parameters: */
| /* none. */
| /* */
| /* Example: */
| /* CALL PGM(SETVID) */
| /* */
| /* Note: This program assumes the device to use is */
| /* already identified either by defaulting to the CRP01 */
| /* device or by being explicitly named using the */
| /* Cryptographic_Resource_Allocate verb. Also this */
| /* device must be varied on and you must be authorized */
| /* to use this device description. */
| /* */
| /* Use these commands to compile this program on the system: */
| /* ADDLIB LIB(QCCA) */
| /* CRTCMOD MODULE(SETVID) SRCFILE(SAMPLE) */
| /* CRTPGM PGM(SETVID) MODULE(SETVID) */
| /* BNDSRVPGM(QCCA/CSUACFC) */
| /* */
| /* Note: Authority to the CSUACFC service program in the */
| /* QCCA library is assumed. */
```

```

| /* */
| /* The Common Cryptographic Architecture (CCA) verb used is */
| /* Cryptographic_Facilites_Control (CSUACFC). */
| /* */
| /*-----*/
|
| #include "csucincl.h" /* header file for CCA Cryptographic */
| /* Service Provider */
|
| #include <stdio.h>
| #include <string.h>
| #include <stdlib.h>
|
| /*-----*/
| /* standard return codes */
| /*-----*/
|
| #define ERROR -1
| #define OK 0
| #define WARNING  4
|
| int main(int argc, char *argv[])
|
| {
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
|
| long return_code = 0;
| long reason_code = 0;
| long exit_data_length = 2;
| char exit_data[4];
| char rule_array[2][8];
| long rule_array_count = 2;
|
| /*-----*/
| /* fields unique to this sample program */
| /*-----*/
|
| long verb_data_length;
| char * verb_data = "SOME ID data 16@";
|
| /* set keywords in the rule array */
|
| memcpy(rule_array, "ADAPTER1SET-EID ", 16);
|
| verb_data_length = 16;
|
| /* invoke the verb to set the environment ID */
|
| CSUACFC(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char *)rule_array,
| &verb_data_length,
| verb_data);
|
| if ( (return_code == OK) | (return_code == WARNING) )
| {
| printf("Environment ID was successfully set with ");
|
| printf("return/reason codes %ld/%ld\n\n", return_code, reason_code);

```

```

| return(OK);
| }
|
| else
| {
| printf("An error occurred while setting the environment ID.\n");
|
| printf("Return/reason codes %1d/%1d\n\n", return_code, reason_code);
|
| return(ERROR);
| }
| }

```

Related concepts

“Setting the environment ID and clock” on page 61

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

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

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| D*****
| D* SETEID
| D*
| D* Set the environment ID on the card, based on a
| D* 16-byte sample value defined in this program.
| D*
| D*
| D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
| D*
| D* This material contains programming source code for your
| D* consideration. These example has not been thoroughly
| D* tested under all conditions. IBM, therefore, cannot
| D* guarantee or imply reliability, serviceability, or function
| D* of these programs. All programs contained herein are
| D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
| D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
| D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
| D* these programs and files.
| D*
| D*
| D* Note: Input format is more fully described in Chapter 2 of
| D* IBM CCA Basic Services Reference and Guide
| D* (SC31-8609) publication.
| D*
| D* Parameters: None
| D*
| D* Example:
| D* CALL PGM(SETOID)
| D*
| D* Use these commands to compile this program on the system:
| D* CRTRPGMOD MODULE(SETOID) SRCFILE(SAMPLE)
| D* CRTPGM PGM(SETOID) MODULE(SETOID)
| D* BNDSRVPGM(QCCA/CSUACFC)
| D*
| D* Note: Authority to the CSUACFC service program in the
| D* QCCA library is assumed.
| D*
| D* The Common Cryptographic Architecture (CCA) verbs used are
| D* Cryptographic_Facilty_Control (CSUACFC)
| D*

```

```

D*****
D*-----
D* Declare variables for CCA SAPI calls
D*-----
D* ** Return code
DRETURNCODE S 9B 0
D* ** Reason code
DREASONCODE S 9B 0
D* ** Exit data length
DEXITDATALEN S 9B 0
D* ** Exit data
DEXITDATA S 4
D* ** Rule array count
DRULEARRAYCNT S 9B 0
D* ** Rule array
DRULEARRAY S 16
D* ** Verb data length
DVERBDATALEN S 9B 0
D* ** Verb data
DVERBDATA S 16 INZ('Card ID 01234567')
D*
D*
D*****
D* Prototype for Cryptographic_Facility_Control (CSUACFC)
D*****
DCSUACFC PR
DRETCODE 9B 0
DRSNCODE 9B 0
DEXTDTALEN 9B 0
DEXTDTA 4
DRARRAYCT 9B 0
DRARRAY 16
DVRBDTALEN 9B 0
DVRBDTA 16
D*
D*-----
D* ** Declares for sending messages to the
D* ** job log using the QMHSNDPM API
D*-----
DMSG S 75 DIM(2) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0 INZ(75)
D DS
DMSGTEXT 1 80
DFAILRETC 41 44
DFAILRSNC 46 49
DMESSAGEID S 7 INZ(' ')
DMESSAGEFILE S 21 INZ(' ')
DMSGKEY S 4 INZ(' ')
DMSGTYPE S 10 INZ('*INFO ')
DSTACKENTRY S 10 INZ('* ')
DSTACKCOUNTER S 9B 0 INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0 INZ(0)
DBYTESOUT 5 8B 0 INZ(0)
C*
C*****
C* START OF PROGRAM *
C* *
C*-----*
C* Set the keyword in the rule array *
C*-----*
C MOVE 'ADAPTER1' RULEARRAY
C MOVE 'SET-EID ' RULEARRAY
C Z-ADD 2 RULEARRAYCNT
C*-----*
C* Set the verb data length to 16 *
C*-----*

```

```

C Z-ADD 16 VERBDATALEN
C*****
C* Call Cryptographic Facility Control SAPI */
C*****
C CALLP CSUACFC (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C VERBDATALEN:
C VERBDATA)
C*-----*
C* Check the return code *
C*-----*
C RETURNCODE  IFGT 4
C* *-----*
C* * Send error message *
C* *-----*
C MOVE MSG(1) MSGTEXT
C MOVE RETURNCODE  FAILRETC
C MOVE REASONCODE  FAILRSNC
C EXSR SNDMSG
C*
C ELSE
C* *-----*
C* * Send success message *
C* *-----*
C MOVE MSG(2) MSGTEXT
C EXSR SNDMSG
C*
C ENDIF
C*
C SETON LR
C*
C*****
C* Subroutine to send a message
C*****
C SNDMSG BEGSR
C CALL 'QMHSNDPM'
C PARM MESSAGEID
C PARM MESSAGEFILE
C PARM MSGTEXT
C PARM MSGLENGTH
C PARM MSGTYPE
C PARM STACKENTRY
C PARM STACKCOUNTER
C PARM MSGKEY
C PARM ERRCODE
C ENDSR

```

**

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

Related concepts

“Setting the environment ID and clock” on page 61

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

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

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.


```

| /*-----*/
| /* Set the clock on the card, based on a string from */
| /* the command line. The command line string must be of */
| /* form YYYYMMDDHHMSSWW, where WW is the day of week (01 */
| /* means Sunday and 07 means Saturday). */
| /* */
| /* COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007 */
| /* */
| /* This material contains programming source code for your */
| /* consideration. These examples have not been thoroughly */
| /* tested under all conditions. IBM, therefore, cannot */
| /* guarantee or imply reliability, serviceability, or function */
| /* of these program. All programs contained herein are */
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
| /* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for */
| /* these programs and files. */
| /* */
| /* Note: Input format is more fully described in Chapter 2 of */
| /* IBM CCA Basic Services Reference and Guide */
| /* (SC31-8609) publication. */
| /* */
| /* Parameters: */
| /* char * new time 16 characters */
| /* */
| /* Example: */
| /* CALL PGM(SETCLOCK) PARM('1999021011375204') */
| /* */
| /* Note: This program assumes the device to use is */
| /* already identified either by defaulting to the CRP01 */
| /* device or by being explicitly named using the */
| /* Cryptographic_Resource_Allocate verb. Also this */
| /* device must be varied on and you must be authorized */
| /* to use this device description. */
| /* */
| /* Use these commands to compile this program on the system: */
| /* ADDLIBLE LIB(QCCA) */
| /* CRTCPGM MODULE(SETCLOCK) SRCFILE(SAMPLE) */
| /* CRTPGM PGM(SETCLOCK) MODULE(SETCLOCK) */
| /* BNDSRVPGM(QCCA/CSUACFC) */
| /* */
| /* Note: Authority to the CSUACFC service program in the */
| /* QCCA library is assumed. */
| /* */
| /* The Common Cryptographic Architecture (CCA) verb used is */
| /* Cryptographic_Facilities_Control (CSUACFC). */
| /* */
| /*-----*/
|
| #include "csucincl.h" /* header file for CCA Cryptographic */
| /* Service Provider */
| #include <stdio.h>
| #include <string.h>
| #include <stdlib.h>
|
| /*-----*/
| /* standard return codes */
| /*-----*/
|
| #define ERROR -1
| #define OK 0
| #define WARNING 4

```

```

| void help(void)
| {
| printf("\n\nThis program loads the time and date into the card.\n");
| printf("It requires a single command line parameter containing the \n");
| printf("new date and time in the form YYYYMMDDHHMMSSWW, where WW is the\n");
| printf("day of the week, 01 meaning Sunday and 07 meaning Saturday.\n\n");
| }
|
| int main(int argc, char *argv[])
| {
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
|
| long return_code = 0;
| long reason_code = 0;
| long exit_data_length = 2;
| char exit_data[4];
| char rule_array[2][8];
| long rule_array_count = 2;
|
| /*-----*/
| /* fields unique to this sample program */
| /*-----*/
|
| long verb_data_length;
| char * verb_data;
|
| if (argc != 2)
| {
| help();
|
| return(ERROR);
| }
|
| if (strlen(argv[1]) != 16)
| {
| printf("Your input string is not the right length.");
|
| help();
|
| return(ERROR);
| }
|
| /* set keywords in the rule array */
|
| memcpy(rule_array, "ADAPTER1SETCLOCK", 16);
|
| verb_data_length = 16;
|
| /* copy keyboard input for new time */
|
| verb_data = argv[1];
|
| /* Set the clock to the time the user gave us */
|
| CSUACFC( &return_code,
| &reason_code,

```

```

| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char *)rule_array,
| &verb_data_length,
| verb_data);
|
| if ( (return_code == OK) | (return_code == WARNING) )
| {
| printf("Clock was successfully set.\nReturn/");
|
| printf("reason codes %ld/%ld\n\n", return_code, reason_code);
|
| return(OK);
| }
|
| else
| {
| printf("An error occurred while setting the clock.\nReturn");
|
| printf("/reason codes %ld/%ld\n\n", return_code, reason_code);
|
| return(ERROR);
| }
| }

```

Related concepts

“Setting the environment ID and clock” on page 61

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

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

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| D*****
| D* SETCLOCK
| D*
| D* Set the clock on the card, based on a string from
| D* the command line. The command line string must be of
| D* form YYYYMMDDHHMSSWW, where WW is the day of week (01
| D* means Sunday and 07 means Saturday).
| D*
| D*
| D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
| D*
| D* This material contains programming source code for your
| D* consideration. These example has not been thoroughly
| D* tested under all conditions. IBM, therefore, cannot
| D* guarantee or imply reliability, serviceability, or function
| D* of these programs. All programs contained herein are
| D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
| D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
| D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
| D* these programs and files.
| D*
| D*
| D* Note: Input format is more fully described in Chapter 2 of
| D* IBM CCA Basic Services Reference and Guide
| D* (SC31-8609) publication.
| D*
| D* Parameters:

```

```

D* char * new time 16 characters
D*
D* Example:
D* CALL PGM(SETCLOCK) PARM('2000061011375204')
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(SETCLOCK) SRCFILE(SAMPLE)
D* CRTPGM  PGM(SETCLOCK) MODULE(SETCLOCK)
D* BNDSRVPGM(QCCA/CSUACFC)
D*
D* Note: Authority to the CSUACFC service program in the
D* QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Cryptographic_Facilty_Control (CSUACFC)
D*
D*****
D*-----
D* Declare variables for CCA SAPI calls
D*-----
D* ** Return code
DRETURNCODE S 9B 0
D* ** Reason code
DREASONCODE S 9B 0
D* ** Exit data length
DEXITDATALEN S 9B 0
D* ** Exit data
DEXITDATA S 4
D* ** Rule array count
DRULEARRAYCNT S 9B 0
D* ** Rule array
DRULEARRAY S 16
D* ** Verb data length
DVERBDATALEN S 9B 0
D* ** Verb data
DVERBDATA S 16
D*
D*****
D* Prototype for Cryptographic_Facilty_Control (CSUACFC)
D*****
DCSUACFC PR
DRETCODE S 9B 0
DRSNCODE S 9B 0
DEXTDTALEN S 9B 0
DEXTDTA S 4
DRARRAYCT S 9B 0
DRARRAY S 16
DVRBDTALEN S 9B 0
DVRBDTA S 16
D*
D*-----
D* ** Declares for sending messages to the
D* ** job log using the QMHSNDPM API
D*-----
DMSG S 75  DIM(6) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0 INZ(75)
D DS
DMSGTEXT S 1 80
DFAILRETC S 41 44
DFAILRSNC S 46 49
DMESSAGEID S 7 INZ(' ')
DMESSAGEFILE S 21 INZ(' ')
DMSGKEY S 4 INZ(' ')
DMSGTYPE S 10 INZ('*INFO ')
DSTACKENTRY S 10 INZ('* ')
DSTACKCOUNTER S 9B 0 INZ(2)
DERRCODE DS

```

```

DBYTESIN 1 4B 0 INZ(0)
DBYTESOUT 5 8B 0 INZ(0)
C*
C*****
C* START OF PROGRAM *
C* *
C *ENTRY PLIST
C PARM VERBDATA
C* *
C*-----*
C* Check the number of parameters passed in *
C*-----*
C IF (%PARMS < 1)
C* *-----*
C* * Send message describing the format of the parameter *
C* *-----*
C MOVE MSG(3) MSGTEXT
C EXSR SNDMSG
C MOVE MSG(4) MSGTEXT
C EXSR SNDMSG
C MOVE MSG(5) MSGTEXT
C EXSR SNDMSG
C MOVE MSG(6) MSGTEXT
C EXSR SNDMSG
C RETURN
C ENDIF
C*
C*-----*
C* Set the keyword in the rule array *
C*-----*
C MOVE 'ADAPTER1'  RULEARRAY
C MOVE 'SETCLOCK'  RULEARRAY
C Z-ADD 2 RULEARRAYCNT
C*
C* Set the verb data length to 16 *
C*-----*
C Z-ADD 16 VERBDATALEN
C*****
C* Call Cryptographic Facility Control SAPI *
C*****
C CALLP CSUACFC (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C VERBDATALEN:
C VERBDATA)
C*-----*
C* Check the return code *
C*-----*
C RETURNCODE IFGT 4
C* *-----*
C* * Send error message *
C* *-----*
C MOVE MSG(1) MSGTEXT
C MOVE RETURNCODE FAILRETC
C MOVE REASONCODE FAILRSNC
C EXSR SNDMSG
C*
C ELSE
C* *-----*
C* * Send success message *
C* *-----*
C MOVE MSG(2) MSGTEXT
C EXSR SNDMSG
C*

```

*/

```

| C ENDIF
| C*
| C SETON LR
| C*
| C*****
| C* Subroutine to send a message
| C*****
| C SNDMSG BEGSR
| C CALL 'QMHSNDPM'
| C PARM MESSAGEID
| C PARM MESSAGEFILE
| C PARM MSGTEXT
| C PARM MSGLENGTH
| C PARM MSGTYPE
| C PARM STACKENTRY
| C PARM STACKCOUNTER
| C PARM MSGKEY
| C PARM ERRCODE
| C ENDSR

```

**

CSUACFC failed with return/reason codes 9999/9999.
The request completed successfully.
This program loads the time and date into the card.
It requires a single command line parameter containing the
new date and time in the form YYYYMMDDHHMSSWW, where WW is the
day of the week, 01 meaning Sunday and 07 meaning Saturday.

Related concepts

“Setting the environment ID and clock” on page 61

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

Loading a function control vector

The function control vector tells the Cryptographic Coprocessor for the system running the i5/OS operating system what key length to use to create keys. You cannot perform any cryptographic functions without loading a function control vector.

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

A function control vector is a digitally signed value stored in a file provided by IBM. When you install i5/OS Option 35, the file is stored in the root file system with a path of /QIBM/ProdData/CAP/FCV.CRT. This value enables the cryptographic application within the Coprocessor to yield a level of cryptographic service consistent with applicable import and export regulations.

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

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

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

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

| **Note:** Read the “Code license and disclaimer information” on page 287 for important legal information.

| **Related concepts**

| “Creating and defining roles and profiles” on page 22

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

| “Loading and setting a master key” on page 84

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

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

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

| **Note:** Read the “Code license and disclaimer information” on page 287 for important legal information.

```
| /*-----*/
| /* Load the Function Control Vector into the card. */
| /* The Function Control Vector enables the cryptographic */
| /* functions of the card and is shipped with the */
| /* Cryptographic Access Provider products. */
| /* */
| /* COPYRIGHT 5769-SS1 (c) IBM Corp 1999, 2007 */
| /* */
| /* This material contains programming source code for your */
| /* consideration. These examples have not been thoroughly */
| /* tested under all conditions. IBM, therefore, cannot */
| /* guarantee or imply reliability, serviceability, or function*/
| /* of these programs. All programs contained herein are */
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
| /* EXPRESSLY DISCLAIMED. IBM provides no program services for*/
| /* these programs and files. */
| /* */
| /* Note: The Function Control Vector is stored in an IFS */
| /* file owned by the system. The format of this */
| /* vector is described in an appendix of the */
| /* IBM CCA Basic Services Reference and Guide */
| /* (SC31-8609) publication. */
| /* */
| /* Parameters: */
| /* none. */
| /* */
| /* Example: */
| /* CALL PGM(LOAD_FCV) */
| /* */
| /* Note: This program assumes the device you want to load is */
| /* already identified either by defaulting to the CRP01 */
| /* device or has been explicitly named using the */
| /* Cryptographic_Resource_Allocate verb. Also this */
| /* device must be varied on and you must be authorized */
| /* to use this device description. */
| /* */
| /* Use the following commands to compile this program: */
| /* ADDLIB LIB(QCCA) */
| /* CRTCMOD MODULE(LOAD_FCV) SRCFILE(SAMPLE) SYSIFCOPT(*IFSIO) */
| /* CRTPGM PGM(LOAD_FCV) MODULE(LOAD_FCV) + */
| /* BNDSRVPGM(QCCA/CSUACFC) */
| /* */
| /* Note: Authority to the CSUACFC service program in the */
```

```

| /* QCCA library is assumed. */
| /* */
| /* Common Cryptographic Architecture (CCA) verbs used: */
| /* Cryptographic_Facility_Control (CSUACFC) */
| /* */
| /*-----*/
|
| #include <stdlib.h>
| #include <stdio.h>
| #include <string.h>
| #include <decimal.h>
| #include "csucincl.h" /* header file for CCA Cryptographic
| Service Provider */
|
| /*-----*/
| /* function to translate ASCII to EBCDIC and/or EBCDIC to ASCII */
| /*-----*/
|
| #pragma linkage(QDCXLATE, OS, nowiden)
| void QDCXLATE(decimal(5,0)*,
| char *,
| char *,
| char *);
|
| int main(void)
| {
|
| /*-----*/
| /* standard return codes */
| /*-----*/
|
| #define ERROR -1
| #define OK 0
|
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
|
| long return_code;
| long reason_code;
| long exit_data_length;
| char exit_data[2];
| char rule_array[4][8];
| long rule_array_count;
|
| /*-----*/
| /* fields unique to this sample program */
| /*-----*/
|
| long verb_data_length;
| char *verb_data;
| char buffer[1000];
| char description[81];
| decimal(5,0) descr_length = 80;
| int num_bytes;
| FILE *fcv;
|
| /*-----*/
| /* retrieve FCV from IBM supplied file */
| /*-----*/
| fcv = fopen("/QIBM/ProdData/CAP/FCV.CRT", "rb");
| if (fcv==NULL)
| {
| printf("Function Control Vector file not available\n\n");
| return ERROR; /* File not found or not authorized */
| }

```


```

| num_bytes = fread(buffer,1,1000,fcv);
| fclose(fcv);
|
| if (num_bytes != 802)
| {
| printf("Function Control Vector file has wrong size\n\n");
| return ERROR; /* Incorrect number of bytes read */
| }
|
| /*-----*/
| /* extract fields in FCV needed by card */
| /* Note: use offsets and lengths from CCA publication listed earlier */
| /*-----*/
|
| memcpy(description, &buffer[390],80);
| description[80] = 0;
| QDCXLATE(&descr_length, description, "QEBCDIC ", "QSYS ");
| printf("Loading Function Control Vector: %s\n",description);
|
| verb_data_length = 204;
| verb_data = &buffer[470];
|
| rule_array_count = 2;
| memcpy((char*)rule_array,"ADAPTER1LOAD-FCV",16);
|
| /*-----*/
| /* Load the card with the FCV just retrieved */
| /*-----*/
| CSUACFC(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char*)rule_array,
| &verb_data_length,
| verb_data);
|
| if (return_code != 0)
| {
| printf("Function Control Vector rejected for reason %d/%d\n\n",
| return_code, reason_code);
| return ERROR; /* Operation failed. */
| }
| else
| {
| printf("Loading Function Control Vector succeeded\n\n");
| printf("SAPI returned %ld/%ld\n\n", return_code, reason_code);
| return OK;
| }
| }

```

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

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

Note: Read the "Code license and disclaimer information" on page 287 for important legal information.

```

| D*****
| D* LOAD_FCV
| D*
| D* Load the Function Control Vector into the card.
| D* The Function Control Vector enables the cryptographic
| D* functions of the card and is shipped with the
| D* Cryptographic Access Provider products.

```

```

D*
D* The Function Control Vector is contained within a stream
D* file. Before compiling and running this program, you
D* must copy the contents of the stream file to a database
D* member. An example of how to do this is shown in the
D* instructions below for compiling and running this program.
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D*
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D* of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
D* IBM CCA Basic Services Reference and Guide
D* (SC31-8609) publication.
D*
D* Parameters: None
D*
D* Example:
D* CALL PGM(LOAD_FCV)
D*
D* Use these commands to compile this program on the system:
D*
D* CRTRPGMOD MODULE(LOAD_FCV) SRCFILE(SAMPLE)
D*
D* CRTPGM PGM(LOAD_FCV) MODULE(LOAD_FCV)
D* BNDSRVPGM(QCCA/CSUACFC)
D*
D* Note: Authority to the CSUACFC service program in the
D* QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Cryptographic_Facility_Control (CSUACFC)
D*
D*****
D*-----
D* Declare variables used by CCA SAPI calls
D*-----
D*
D* ** Return code
DRETURNCODE S 9B 0
D*
D* ** Reason code
DREASONCODE S 9B 0
D*
D* ** Exit data length
DEXITDATALEN S 9B 0
D*
D* ** Exit data
DEXITDATA S 4
D*
D* ** Rule array count
DRULEARRAYCNT S 9B 0
D*
D* ** Rule array
DRULEARRAY S 16
D*
D* ** Verb data length
DVERBDATALEN S 9B 0 INZ(204)
D*
D* ** Verb data
DVERBDATA S 204
D*-----
D* Declare variables for working with files
D*-----
D*
D* ** File descriptor
DFILED S 9B 0

```

```

| D* ** File path
| DPATH S 80 INZ('/QIBM/ProdData/CAP/FCV.CRT')
| D* ** Open Flag - Open for Read only
| DOFLAGR S 10I 0 INZ(1)
| D* ** Structure of Funciton control vector file
| DFLD1 DS
| DFLDDTA S 802
| DDESCR S 391  470
| DFNCCTLVCT S 471  674
| D* ** Length of data read from file
| DINLEN S 9B 0
| D* ** Declares for calling QDCXLATE API
| DXLTTBL S 10 INZ('QEBCDIC ')
| DTBLLIB S 10 INZ('QSYS  ')
| DDESCLEN  S 5P 0 INZ(80)
| D* ** Index into a string
| DINDEX S 5B 0
| D* ** Variable to hold temporary character value
| DCHAR S 1
| D*
| D*****
| D* Prototype for Cryptographic_Facility_Control (CSUACFC)
| D*****
| DCSUACFC  PR
| DRETCODE  S 9B 0
| DRSNCODE  S 9B 0
| DEXTDTALEN S 9B 0
| DEXTDTA S 4
| DRARRAYCT S 9B 0
| DRARRAY S 16
| DVRBDTALEN S 9B 0
| DVRBDTA S 204
| D*
| D*****
| D* Prototype for open()
| D*****
| D* value returned = file descriptor (OK), -1 (error)
| Dopen PR 9B 0 EXTPROC('open')
| D* path name of file to be opened.
| D 128 OPTIONS(*VARSIZE)
| D* Open flags
| D 9B 0 VALUE
| D* (OPTIONAL) mode - access rights
| D 10U 0 VALUE OPTIONS(*NOPASS)
| D* (OPTIONAL) codepage
| D 10U 0 VALUE OPTIONS(*NOPASS)
| D*
| D*****
| D* Prototype for read()
| D*****
| D* value returned = number of bytes actually read, or -1
| Dread PR 9B 0 EXTPROC('read')
| D* File descriptor returned from open()
| D 9B 0 VALUE
| D* Input buffer
| D 2500 OPTIONS(*VARSIZE)
| D* Length of data to be read
| D 9B 0 VALUE
| D*
| D*****
| D* Prototype for close()
| D*****
| D* value returned = 0 (OK), or -1
| Dclose PR 9B 0 EXTPROC('close')
| D* File descriptor returned from open()
| D 9B 0 VALUE
| D*

```

```

D*-----
D* ** Declares for sending messages to the
D* ** job log using the QMHSNDPM API
D*-----
DMSG S 80 DIM(4) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0 INZ(80)
D DS
DMSGTEXT 1 80
DFAILRETC 41 44
DFAILRSNC 46 49
DMESSAGEID S 7 INZ(' ')
DMESSAGEFILE  S 21 INZ(' ')
DMSGKEY S 4 INZ(' ')
DMSGTYPE S 10 INZ('*INFO ')
DSTACKENTRY S 10 INZ('* ')
DSTACKCOUNTER S 9B 0 INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0 INZ(0)
DBYTESOUT 5 8B 0 INZ(0)
C*
C*****
C* START OF PROGRAM *
C* *
C*-----*
C* Open the FCV file *
C*-----*
C* *-----*
C* ** Null terminate path name *
C* *-----*
C EVAL %SUBST(PATH:27:1) = X'00'
C* *-----*
C* * Open the file *
C* *-----*
C EVAL FILED = open(PATH: OFLAGR)
C* *-----*
C* * Check if open worked *
C* *-----*
C  FILED IFEQ -1
C* *-----*
C* * Open failed, send an error message *
C* *-----*
C MOVEL MSG(1) MSGTEXT
C EXSR SNDMSG
C RETURN
C*
C ENDIF
C* *-----*
C* * Open worked, read the FCV, and close the file *
C* *-----*
C Z-ADD 802 INLEN
C EVAL INLEN = read(FILED: FLDDTA: INLEN)
C CALLP close (FILED)
C*
C* *-----*
C* * Check if read operation was OK *
C* *-----*
C  INLEN IFEQ -1
C MOVEL MSG(2) MSGTEXT
C EXSR SNDMSG
C RETURN
C ENDIF
C*
C*-----*
C* Copy the FCV to the verb data parameter. *
C*-----*
C MOVEL FNCCTLVCT VERBDATA
C*-----*

```

```

C* Convert description to EBCDIC and display it *
C*-----*
C CALL 'QDCXLATE'
C PARM DESCLN
C PARM DESCR
C PARM XLTTBL
C PARM TBLLIB
C MOVE DESCR MSGTEXT
C Z-ADD 80 INDEX
C*-----*
C* Replace trailing null characters in description *
C* with space characters. *
C*-----*
C SETOFF 50
C DOU *IN50
C EVAL CHAR = %SUBST(MSGTEXT:INDEX:1)
C CHAR IFNE X'00'
C SETON 50
C ELSE
C EVAL %SUBST(MSGTEXT:INDEX:1) = ' '
C SUB 1 INDEX
C INDEX IFEQ 0
C SETON 50
C ENDIF
C ENDIF
C ENDDO
C EXSR SNDMSG
C*-----*
C* Set the keywords in the rule array *
C*-----*
C MOVE 'ADAPTER1'  RULEARRAY
C MOVE 'LOAD-FCV'  RULEARRAY
C Z-ADD 2 RULEARRAYCNT
C*****
C* Call Cryptographic Facility Control SAPI */
C*****
C CALLP CSUACFC (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C VERBDATALEN:
C VERBDATA)
C* *-----*
C* * Check the return code *
C* *-----*
C RETURNCODE IFGT 0
C* *-----*
C* * Send failure message *
C* *-----*
C MOVE MSG(3) MSGTEXT
C MOVE RETURNCODE  FAILRETC
C MOVE REASONCODE  FAILRSNC
C EXSR SNDMSG
C*
C ELSE
C* *-----*
C* * Send success message *
C* *-----*
C MOVE MSG(4) MSGTEXT
C EXSR SNDMSG
C ENDIF
C*
C SETON LR
C*

```

```

| C*****
| C* Subroutine to send a message
| C*****
| C SNDMSG BEGSR
| C CALL 'QMHSNDPM'
| C PARM MESSAGEID
| C PARM MESSAGEFILE
| C PARM MSGTEXT
| C PARM MSGLENGTH
| C PARM MSGTYPE
| C PARM STACKENTRY
| C PARM STACKCOUNTER
| C PARM MSGKEY
| C PARM ERRCODE
| C ENDSR
|
| **
| Error trying to open FCV file.
| Error reading data from FCV file.
| CSUACFC failed with return/reason codes 9999/9999.
| The Function Control Vector was successfully loaded.

```

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

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| /*-----*/
| /* Clear the Function Control Vector from the card. */
| /* The Function Control Vector enables the cryptographic */
| /* functions of the card. Clearing it from the */
| /* disabled the cryptographic functions. */
| /* */
| /* COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007 */
| /* */
| /* This material contains programming source code for your */
| /* consideration. These examples have not been thoroughly */
| /* tested under all conditions. IBM, therefore, cannot */
| /* guarantee or imply reliability, serviceability, or */
| /* functions of these program. All programs contained */
| /* herein are provided to you "AS IS". THE IMPLIED */
| /* WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A */
| /* PARTICULAR PURPOSE ARE ARE EXPRESSLY DISCLAIMED. IBM */
| /* provides no program services for these programs and files.*/
| /* */
| /* */
| /* Note: Input format is more fully described in Chapter 2 of */
| /* IBM CCA Basic Services Reference and Guide */
| /* (SC31-8609) publication. */
| /* */
| /* Parameters: */
| /* none. */
| /* */
| /* Example: */
| /* CALL PGM(CLEARFCV) */
| /* */
| /* */
| /* Use the following command to compile this program: */
| /* CRTCMOD MODULE(CLEARFCV) SRCFILE(SAMPLE) */
| /* CRTPGM PGM(CLEARFCV) MODULE(CLEARFCV) */
| /* BNDSRVPGM(QCCA/CSUACFC) */
| /* */
| /* Common Cryptographic Architecture (CCA) verbs used: */
| /* - Cryptographic_Facility_Control (CSUACFC) */
| /* */

```

```

| /*-----*/
| #include <stdlib.h>
| #include <stdio.h>
| #include <string.h>
| #include "csucincl.h"
|
| void main(void)
| {
| long return_code;
| long reason_code;
| long exit_data_length;
| char exit_data[2];
| char rule_array[4][8];
| long rule_array_count;
| long verb_data_length;
| char *verb_data;
| char buffer[4];
|
| /*-----*/
| /* No verb data is needed for this option. */
| /*-----*/
| verb_data_length = 0;
| verb_data = buffer;
|
| /*-----*/
| /* Rule array has two elements or rule array keywords */
| /*-----*/
| rule_array_count = 2;
| memcpy((char*)rule_array,"ADAPTER1CLR-FCV ",16);
|
| /*-----*/
| /* Clear the Function control vector from the card */
| /*-----*/
| CSUACFC(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char*)rule_array,
| &verb_data_length,
| verb_data);
|
| if (return_code != 0)
| printf("Operation failed: return code %d : reason code %d \n",
| return_code, reason_code);
| else
| printf("FCV is successfullly cleared\n");
| }

```

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

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

Note: Read the "Code license and disclaimer information" on page 287 for important legal information.

```

| D*****
| D* CLEARFCV
| D*
| D* Clear the Function Control Vector from the card.
| D* The Function Control Vector enables the cryptographic
| D* functions of the card. Clearing it from the
| D* disabled the cryptographic functions.
| D*

```

```

D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D*
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D* of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
D* IBM CCA Basic Services Reference and Guide
D* (SC31-8609) publication.
D*
D* Parameters: None
D*
D* Example:
D* CALL PGM(CLEARFCV)
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(CLEARFCV) SRCFILE(SAMPLE)
D* CRTPGM PGM(CLEARFCV) MODULE(CLEARFCV)
D* BNDSRVPGM(QCCA/CSUACFC)
D*
D* Note: Authority to the CSUACFC service program in the
D* QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Cryptographic_Facility_Control (CSUACFC)
D*
D*****
D*-----
D* Declare variables used on CCA SAPI calls
D*-----
D* ** Return code
DRETURNCODE S 9B 0
D* ** Reason code
DREASONCODE S 9B 0
D* ** Exit data length
DEXITDATALEN S 9B 0
D* ** Exit data
DEXITDATA S 4
D* ** Rule array count
DRULEARRAYCNT S 9B 0
D* ** Rule array
DRULEARRAY S 16
D* ** Verb data length
DVERBDATALEN S 9B 0
D* ** Verb data
DVERBDATA S 16
D*
D*
D*****
D* Prototype for Cryptographic_Facility_Control (CSUACFC)
D*****
DCSUACFC PR
DRETCODE 9B 0
DRSNCODE 9B 0
DEXTDTALEN 9B 0
DEXTDTA 4
DRARRAYCT 9B 0
DRARRAY 16
DVRBDTALEN 9B 0

```


```

DVRBDTA 10
D*
D*-----
D* ** Declares for sending messages to the
D* ** job log using the QMHSNDPM API
D*-----
MSG S 75 DIM(2) CTDATA PERRCD(1)
MSGLENGTH S 9B 0  INZ(75)
D DS
MSGTEXT 1 75
DFAILRETC  41 44
DFAILRSNC  46 49
D* ** Variables required for the QMHSNDPM API
DMESSAGEID  S 7 INZ(' ')
DMESSAGEFILE S 21 INZ(' ')
MSGKEY S 4 INZ(' ')
MSGTYPE S 10 INZ('*INFO ')
DSTACKENTRY S 10 INZ('* ')
DSTACKCOUNTER S 9B 0  INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0  INZ(0)
DBYTESOUT 5 8B 0  INZ(0)
D*
C*****
C* START OF PROGRAM *
C* *
C*-----*
C* Set the keyword in the rule array *
C*-----*
C MOVE 'ADAPTER1'  RULEARRAY
C MOVE 'CLR-FCV '  RULEARRAY
C Z-ADD 2 RULEARRAYCNT
C*-----*
C* Set the verb data length to 0 *
C*-----*
C Z-ADD 0 VERBDATALEN
C*-----*
C* Call Cryptographic Facility Control SAPI
C*-----*
C CALLP CSUACFC (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C VERBDATALEN:
C VERBDATA)
C*-----*
C* Check the return code
C*-----*
C RETURNCODE  IFGT 0
C* *-----*
C* * Send a failure message *
C* *-----*
C MOVE MSG(1) MSGTEXT
C MOVE RETURNCODE  FAILRETC
C MOVE REASONCODE  FAILRSNC
C EXSR SNDMSG
C*
C ELSE
C* *-----*
C* * Send a Success message *
C* *-----*
C MOVE MSG(2) MSGTEXT
C EXSR SNDMSG
C*
C ENDIF

```

```

| C*
| C SETON LR
| C*
| C*****
| C* Subroutine to send a message
| C*****
| C SNDMSG BEGSR
| C CALL 'QMHSNDPM'
| C PARM MESSAGEID
| C PARM MESSAGEFILE
| C PARM MSGTEXT
| C PARM MSGLENGTH
| C PARM MSGTYPE
| C PARM STACKENTRY
| C PARM STACKCOUNTER
| C PARM MSGKEY
| C PARM ERRCODE
| C
| C*
| **
| CSUACFC failed with return/reason codes 9999/9999'
| The request completed successfully

```

Loading and setting a master key

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

After you load a function control vector, you can load and set a master key. The Coprocessor uses the master key to encrypt all operational keys. The master key is a special key-encrypting key stored in the clear (not encrypted) within the Coprocessor secure module. Your Coprocessor uses the master key to encrypt other keys so that you can store those keys outside of your Coprocessor. The master key is a 168-bit key formed from at least two 168-bit parts exclusive ORed together.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

Related concepts

“Loading a function control vector” on page 72

The function control vector tells the Cryptographic Coprocessor for the system running the i5/OS operating system what key length to use to create keys. You cannot perform any cryptographic functions without loading a function control vector.

Related reference

“Example: ILE C program for loading a master key into your Cryptographic Coprocessor” on page 85
Change this i5/OS ILE C program example to suit your needs for loading a new master key into your Cryptographic Coprocessor.

“Example: ILE RPG program for loading a master key into your Cryptographic Coprocessor” on page 88

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

“Example: ILE C program for re-encrypting keys for your Cryptographic Coprocessor” on page 91
Change this i5/OS ILE C program example to suit your needs for re-encrypting keys for your Cryptographic Coprocessor.

Related information

 [IBM PCI Cryptographic Coprocessor documentation library](#)

Loading a master key: There are three registers for your master keys: New, Current[®], and Old. The new master key register is used to hold a pending master key while it is being built. It is not used to encrypt any keys. The Current master key register holds the master key that is currently being used to encrypt

| newly generated/imported/re-enciphered keys. The old master key register holds the previous master key. It is used to recover keys after a master key change has occurred. When you load a master key, the Coprocessor places it into the New master key register. It remains there until you set the master key.

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

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

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

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

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

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

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

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

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

| An example program is provided for your consideration.

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

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

| **Note:** Read the "Code license and disclaimer information" on page 287 for important legal information.

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

```

/*-----*/
/* Load a new master key on the card. */
/* */
/* */
/* COPYRIGHT 5769-SS1, 5722-SS1 (C) IBM CORP. 1999, 2007 */
/* */
/* This material contains programming source code for your */
/* consideration. These examples have not been thoroughly */
/* tested under all conditions. IBM, therefore, cannot */
/* guarantee or imply reliability, serviceability, or function */
/* of these program. All programs contained herein are */
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF */
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for */
/* these programs and files. */
/* */
/* */
/* Parameters: */
/* OPTION (FIRST, MIDDLE, LAST, CLEAR, SET) */
/* KEYPART (24 bytes entered in hex -> X'01F7C4....') */
/* Required for FIRST, MIDDLE, and LAST */
/* */
/* Example: */
/* CALL PGM(LOAD_KM) */
/* (FIRST X'0123456789ABCDEFEDCBA98765432100123456789ABCDEF') */
/* */
/* Note: This program assumes the device to use is */
/* already identified either by defaulting to the CRP01 */
/* device or by being explicitly named using the */
/* Cryptographic_Resource_Allocate verb. Also this */
/* device must be varied on and you must be authorized */
/* to use this device description. */
/* */
/* */
/* Use these commands to compile this program on the system: */
/* ADDLIB LIB(QCCA) */
/* CRTCMOD MODULE(LOAD_KM) SRCFILE(SAMPLE) */
/* CRTPGM PGM(LOAD_KM) MODULE(LOAD_KM) */
/* BNDSRVPGM(QCCA/CSNBMP QCCA/CSNBRNG) */
/* */
/* Note: Authority to the CSNBMP and CSNBRNG service programs */
/* in the QCCA library is assumed. */
/* */
/* The main Common Cryptographic Architecture (CCA) verb used */
/* is Master_Key_Process (CSNBMP). */
/* */
/*-----*/

#include "csucincl.h" /* header file for CCA Cryptographic */
/* Service Provider */

#include <stdio.h>
#include <string.h>
#include <stdlib.h>

/*-----*/
/* standard return codes */
/*-----*/

#define ERROR -1
#define OK 0
#define WARNING 4

```

```

| int main(int argc, char *argv[])
|
| {
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
| long return_code = 0;
| long reason_code = 0;
| long exit_data_length = 2;
| char exit_data[4];
| char rule_array[2][8];
| long rule_array_count = 1;
|
| /*-----*/
| /* parameters unique to this program */
| /*-----*/
| char keypart[24]; /* Dummy parm for SET and CLEAR */
|
| /*-----*/
| /* Process the parameters */
| /*-----*/
| if (argc < 2)
| {
| printf("Option parameter must be specified.\n");
| return(ERROR);
| }
|
| if (argc < 3 && memcmp(argv[1],"CLEAR",5) != 0 &&
| memcmp(argv[1],"SET",3) != 0)
| {
| printf("KeyPart parameter must be specified.\n");
| return(ERROR);
| }
|
| /*-----*/
| /* Set the keywords in the rule array */
| /*-----*/
| memset(rule_array, ' ',8);
| memcpy(rule_array,argv[1],
| (strlen(argv[1]) > 8) ? 8 : strlen(argv[1]));
|
| /*-----*/
| /* Call Master Key Process SAPI */
| /*-----*/
| CSNBMPK( &return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (unsigned char *)rule_array,
| (argc == 3) ? argv[2] : keypart);
|
| /*-----*/
| /* Check the return code and display the results */
| /*-----*/
| if ( (return_code == OK) | (return_code == WARNING) )
| {
| printf("Request was successful with return/reason codes: %d/%d \n",
| return_code, reason_code);
| return(OK);
| }
| else
| {
| printf("Request failed with return/reason codes: %d/%d \n",
| return_code, reason_code);

```

```

| return(ERROR);
| }
|
| }

```

Related concepts

“Loading and setting a master key” on page 84

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

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

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

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

```

| D*****
| D* LOAD_KM
| D*
| D* Load a new master key on the card.
| D*
| D*
| D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
| D*
| D* This material contains programming source code for your
| D* consideration. These example has not been thoroughly
| D* tested under all conditions. IBM, therefore, cannot
| D* guarantee or imply reliability, serviceability, or function
| D* of these programs. All programs contained herein are
| D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
| D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
| D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
| D* these programs and files.
| D*
| D*
| D* Note: Input format is more fully described in Chapter 2 of
| D* IBM CCA Basic Services Reference and Guide
| D* (SC31-8609) publication.
| D*
| D* Parameters:
| D* OPTION (FIRST, MIDDLE, LAST, CLEAR, SET)
| D* KEYPART (24 bytes entered in hex -> X'01F7C4....')
| D* Required for FIRST, MIDDLE, and LAST
| D*
| D* The master key is loaded in 3 or more parts. Specify FIRST
| D* when loading the first part, MIDDLE when loading all parts
| D* between the first and the last, and LAST when loading the final
| D* part of the master key.
| D*
| D* As the master key parts are entered, they are Exclusively OR'ed
| D* with the current contents of the master key register. After the
| D* last master key, if the contents do not have odd parity in every
| D* byte, a non-zero return/reason code will be returned. In order
| D* to ensure that the final result has odd parity, each key part
| D* should have odd parity in every byte. This is assuming that there
| D* is an odd number of key parts. (If there is an even number of
| D* key parts, then one of the key parts should have even parity).
| D*
| D* A byte has odd parity if it contains:

```

```

D* an odd parity nibble : 1, 2, 4, 7, 8, B, D, or E AND
D* an even parity nibble: 0, 3, 5, 6, 9, A, C, or F.
D*
D* For example  32, A4, 1F, and 75 are odd parity bytes because
D* they contain both an odd parity and an even parity
D* nibble.
D*
D* 05, 12, 6C, and E7 are even parity bytes because
D* they contain either two even parity nibbles or
D* two odd parity nibbles.
D*
D* The New master key register must be empty before the first part
D* of a master key can be entered.  Use CLEAR to ensure that the
D* New master key register is empty before loading the master key
D* parts.
D*
D* After loading the master key, use SET to move the master key from
D* the New-master-key register to the Current-master-key register.
D* Cryptographic keys are encrypted under the master key in the
D* the Current-master-key register.
D*
D* Example:
D* CALL PGM(LOAD_KM) (CLEAR)
D*
D* CALL PGM(LOAD_KM)
D* (FIRST X'0123456789ABCDEFEDCBA98765432100123456789ABCDEF')
D*
D* CALL PGM(LOAD_KM)
D* (MIDDLE X'1032A873458010F7EF3438373132F1F2F4F8B3CDCDCDEF1')
D*
D* CALL PGM(LOAD_KM)
D* (LAST X'2040806789ABCDEFEDC3434346432100123456789FEDCBA')
D*
D* CALL PGM(LOAD_KM) (SET)
D*
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(LOAD_KM) SRCFILE(SAMPLE)
D* CRTPGM PGM(LOAD_KM) MODULE(LOAD_KM)
D* BNDSRVPGM(QCCA/CSNBMKP)
D*
D* Note: Authority to the CSNBMKP service program in the
D* QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Master_Key_Process (CSNBMKP)
D*
D*****
D*-----
D* Declare variables for CCA SAPI calls
D*-----
D*
D* ** Return code
DRETURNCODE S 9B 0
D*
D* ** Reason code
DREASONCODE S 9B 0
D*
D* ** Exit data length
DEXITDATALEN  S 9B 0
D*
D* ** Exit data
DEXITDATA S 4
D*
D* ** Rule array count
DRULEARRAYCNT S 9B 0
D*
D* ** Rule array
DRULEARRAY S 16
D*
D* ** Option (Rule Array Keyword)
DOPTION S 8
D*
D* ** Master key part parameter on program

```

```

DMASTERKEYPART S 24
D* ** Master key part parameter on CSNBMKP
DKEYPART S 24 INZ(*ALLX'00')
D*
D*****
D* Prototype for Master_Key_Process (CSNBMKP)
D*****
DCSNBMKP PR
DRETCODE 9B 0
DRSNCODE 9B 0
DEXTDTALEN 9B 0
DEXTDTA 4
DRARRAYCT 9B 0
DRARRAY 16
DMSTRKEY 24 OPTIONS(*NOPASS)
D*
D*-----
D* ** Declares for sending messages to the
D* ** job log using the QMHSNDPM API
D*-----
DMSG S 75 DIM(2) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0 INZ(75)
D DS
DMSGTEXT 1 75
DFAILRETC 41 44
DFAILRSNC 46 49
DMESSAGEID S 7 INZ(' ')
DMESSAGEFILE S 21 INZ(' ')
DMSGKEY S 4 INZ(' ')
DMSGTYPE S 10 INZ('*INFO ')
DSTACKENTRY S 10 INZ('* ')
DSTACKCOUNTER S 9B 0 INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0 INZ(0)
DBYTESOUT 5 8B 0 INZ(0)
D*
C*****
C* START OF PROGRAM *
C* *
C *ENTRY PLIST OPTION
C PARM MASTERKEYPART
C PARM
C* *
C*-----
C* Set the keyword in the rule array *
C*-----
C MOVEV OPTION RULEARRAY
C Z-ADD 1 RULEARRAYCNT
C* *
C*-----
C* Check for FIRST, MIDDLE, or LAST *
C*-----
C OPTION IFEQ 'FIRST'
C OPTION OREQ 'MIDDLE'
C OPTION OREQ 'LAST'
C* *-----*
C* * Copy keypart parameter *
C* *-----*
C MOVEV MASTERKEYPART KEYPART
C ENDIF
C*-----
C* Call Master Key Process SAPI *
C*-----
C CALLP CSNBMKP (RETURNCODE:
C REASONCODE:
C EXITDTALEN:

```


```

C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C KEYPART)
C*-----*
C* Check the return code *
C*-----*
C RETURNCODE IFGT 0
C* *-----*
C* * Send error message *
C* *-----*
C MOVE MSG(1) MSGTEXT
C MOVE RETURNCODE  FAILRETC
C MOVE REASONCODE  FAILRSNC
C EXSR SNDMSG
C*
C ELSE
C* *-----*
C* * Send success message *
C* *-----*
C MOVE MSG(2) MSGTEXT
C EXSR SNDMSG
C*
C ENDIF
C*
C SETON LR
C*
C*****
C* Subroutine to send a message
C*****
C SNDMSG BEGSR
C CALL 'QMHSNDPM'
C PARM MESSAGEID
C PARM MESSAGEFILE
C PARM MSGTEXT
C PARM MSGLENGTH
C PARM MSGTYPE
C PARM STACKENTRY
C PARM STACKCOUNTER
C PARM MSGKEY
C PARM ERRCODE
C ENDSR
C*

```

```

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

```

Related concepts

“Loading and setting a master key” on page 84

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

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

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

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

```

| /*-----*/
| /* Description: Re-enciphers key store files using the current */
| /* master key. */
| /* */
| /* COPYRIGHT 5769-SS1 (c) IBM Corp 1999, 2007 */
| /* */
| /* This material contains programming source code for your */
| /* consideration. These examples have not been thoroughly */
| /* tested under all conditions. IBM, therefore, cannot */
| /* guarantee or imply reliability, serviceability, or function */
| /* of these programs. All programs contained herein are */
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
| /* EXPRESSLY DISCLAIMED. IBM provides no program services for */
| /* these programs and files. */
| /* */
| /* Parameters: */
| /* char * keysto_type, choices are "DES" or "PKA" */
| /* (If omitted, the default is "PKA".) */
| /* Examples: */
| /* CALL PGM(REN_KEYSTO) PARM(DES) */
| /* CALL PGM(REN_KEYSTO) */
| /* */
| /* Note: The CCA verbs used in the this program are more fully */
| /* described in the IBM CCA Basic Services Reference */
| /* and Guide (SC31-8609) publication. */
| /* */
| /* Note: This program assumes the card you want to use is */
| /* already identified either by defaulting to the CRP01 */
| /* device or has been explicitly named using the */
| /* Cryptographic_Resource_Allocate verb. Also this */
| /* device must be varied on and you must be authorized */
| /* to use this device description. */
| /* */
| /* This program also assumes the key store file you will */
| /* use is already identified either by being specified on */
| /* the cryptographic device or has been explicitly named */
| /* using the Key_Store_Designate verb. Also you must be */
| /* authorized to update records in this file. */
| /* */
| /* Use the following commands to compile this program: */
| /* ADDLIB LIB(QCCA) */
| /* CRTCMOD MODULE(REN_KEYSTO) SRCFILE(SAMPLE) */
| /* CRTPGM PGM(REN_KEYSTO) MODULE(REN_KEYSTO) */
| /* BNSRVPGM(QCCA/CSNBKTC QCCA/CSNBKRL */
| /* QCCA/CSNDKTC QCCA/CSNDKRL) */
| /* */
| /* Note: authority to the CSNDKTC, CSNDKRL, CSNBKTC, and CSNBKRL */
| /* service programs in the QCCA library is assumed. */
| /* */
| /* Common Cryptographic Architecture (CCA) verbs used: */
| /* PKA_Key_Token_Change (CSNDKTC) */
| /* DES_Key_Token_Change (CSNBKTC) */
| /* PKA_Key_Record_List (CSNDKRL) */
| /* DES_Key_Record_List (CSNBKRL) */
| /*-----*/
|
| #include <stdlib.h>
| #include <stdio.h>
| #include <string.h>
| #include "csucincl.h" /* header file for CCA Cryptographic
| Service Provider */
|
| /* Define the acceptable file types */
| #define PKA 1
| #define DES 0

```

```

| int re_encipher(FILE *key_rec, long rec_length, int key_type);
|
| int main(int argc, char *argv[])
| {
|
| /*-----*/
| /* standard return codes */
| /*-----*/
|
| #define ERROR -1
| #define OK 0
|
|
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
|
| long return_code = 0;
| long reason_code = 0;
| long exit_data_length = 0;
| char exit_data[2];
| long rule_array_count = 0;
| char rule_array[1][8];
|
| /*-----*/
| /* fields unique to this sample program */
| /*-----*/
| char key_label[65] =
| "*****";
| long data_set_name_length = 0;
| char data_set_name[65];
| char security_server_name[9] = " ";
|
| FILE *kr1;
| int keysto_type = PKA;
| /*-----*/
| /* Check whether the user requested to re-encipher a DES or */
| /* a PKA keystore file. Default to PKA if key file type is */
| /* not specified. */
| /*-----*/
| if (argc >= 2)
| {
| if ((strcmp(argv[1], "DES")==0))
| {
| printf("\nDES ");
| keysto_type = DES;
| }
| else if ((strcmp(argv[1], "PKA")==0))
| printf("\nPKA ");
| else
| {
| printf("\nKeystore type parm incorrectly specified.\n");
| printf("Acceptable choices are PKA or DES.\n");
| printf("The default is PKA.\n");
| return ERROR;
| }
| }
| else
| {
| printf("\nPKA ");
| }
|
| if (keysto_type == DES)
| {
|
| /*-----*/

```

```

| /* Invoke the verb to create a DES Key Record List */
| /*-----*/
| CSNBKRL( &return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| key_label,
| &data_set_name_length,
| data_set_name,
| security_server_name);
| }
| else
| {
| /*-----*/
| /* Invoke the verb to create a PKA Key Record List */
| /*-----*/
| CSNDKRL( &return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char *) rule_array,
| key_label,
| &data_set_name_length,
| data_set_name,
| security_server_name);
| }
|
| if ((return_code != 0) || (reason_code != 0))
| {
| printf("Key Record List generation was unsuccessful. ");
| printf("Return/reason code = %d/%d\n",return_code, reason_code);
| }
| else
| {
| printf("Key Record List generation was successful. ");
| printf("Return/reason codes = %d/%d\n",return_code, reason_code);
| data_set_name[data_set_name_length] = '\0';
| printf("data_set_name = %s\n",data_set_name);
|
| /* Open the Key Record List file. */
| kr1 = fopen(data_set_name, "rb");
|
| if (kr1 == NULL) /* Open failed. */
| {
| printf("The open of the Key Record List file failed\n");
| return ERROR;
| }
| else /* Open was successful. */
| {
| char header1[77];
| int num_rec, i;
| long rec_length, offset_rec1;
|
| /* Read the first part of the KRL header. */
| fread(header1,1,77,kr1);
|
| /* Get the number of key records in the file. */
| num_rec = atoi(&header1[50]);
| printf("Number of key records = %d\n",num_rec);
|
| /* Get the length for the key records. */
| rec_length = atol(&header1[58]);
|
| /* Get the offset for the first key record. */
| offset_rec1 = atol(&header1[62]);

```

```

|
| /* Set the file pointer to the first key record. */
| fseek(kr1, offset_rec1, SEEK_SET);
|
| /* Loop through the entries in the KRL and re-encipher. */
| for (i = 1; i <= num_rec; i++)
| {
| int result;
| result = re_encipher(kr1, rec_length, keysto_type);
| if (result !=0)
| {
| fclose(kr1);
| return ERROR;
| }
| }
| printf("Key store file re-enciphered successfully.\n\n");
| fclose(kr1);
| return OK;
| }
| }
| } /* end of main() */
|
| int re_encipher(FILE *key_rec, long rec_length, int key_type)
| {
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
|
| long return_code;
| long reason_code;
| long exit_data_length = 0;
| char exit_data[2];
| long rule_array_count = 1;
| char rule_array[1][8];
|
| /*-----*/
| /* fields unique to this function */
| /*-----*/
| long key_identifier_length = 64;
| char key_identifier[64];
| char key_record[154];
|
| fread(key_record, 1, rec_length, key_rec);
| memcpy(key_identifier, &key_record[3], 64);
| memcpy(rule_array, "RTCMK ",8);
|
| if (key_type == DES)
| {
| CSNBKTC(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char *) rule_array,
| key_identifier);
| }
| else if (key_type == PKA)
| {
| CSNDKTC(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char *) rule_array,

```

```

| &key_identifier_length,
| key_identifier);
| }
| else
| {
| printf("re_encipher() called with an invalid key type.\n");
| return ERROR;
| }
|
| printf("Re-enciphering for key_label = %.64s",key_identifier);
| printf("completed with return/reason codes of ");
| printf("%d/%d\n",return_code,reason_code);
| return return_code;
|
| }/* end of re_encipher() */

```

Related concepts

“Loading and setting a master key” on page 84

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

Configuring the Cryptographic Coprocessor for use with DCM and SSL

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

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

Using your Coprocessor with DCM and SSL

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

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

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

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

Note: If you plan to use multiple cards for SSL, see “Managing multiple Cryptographic Coprocessors” on page 181 and “Cloning master keys” on page 192.

Related concepts

“Managing multiple Cryptographic Coprocessors” on page 181

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

“Secure access” on page 16

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

“Configuring the Cryptographic Coprocessor” on page 20
Configuring your Cryptographic Coprocessor allows you to begin to use all of its cryptographic operations. To configure the Cryptographic Coprocessor on your system running the i5/OS operating system, you can either use the Cryptographic Coprocessor configuration web-based utility or write your own application.

Configuring the Cryptographic Coprocessor for use with i5/OS applications

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

Using the Cryptographic Coprocessor for i5/OS applications

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

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

Note: If you plan to use multiple cards for your i5/OS applications, see “Managing multiple Cryptographic Coprocessors” on page 181.

Related concepts

“Scenario: Protecting private keys with cryptographic hardware” on page 12

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

Migrating to the Cryptographic Coprocessor

If you have worked with cryptography before, you may have a requirement to migrate from a previous cryptography product to the 4764 or 4758 Cryptographic Coprocessor.

Note: Migrating from the 4758 to the 4764:

If you are replacing your 4758 Cryptographic Coprocessor with the newer 4764 Cryptographic Coprocessor, then ensure that the roles and profiles for the 4764 Coprocessor are setup similar to those used with the 4758 Coprocessor. Both the 4758 and 4764 Cryptographic Coprocessors can use the same CCA APIs and key store files.

You may have cryptographic cross-domain files from Cryptographic Support for OS/400® (5722-CR1). Or you may have key store files from the IBM Common Cryptographic Architecture Services for OS/400 (5799-FRF) product. If this is the case, you can migrate their contents to your new Cryptographic Coprocessor. There is an example migration program available for each cryptographic product:

- **Cryptographic Support for AS/400® or i5/OS (5769-CR1 or 5722-CR1):** Cryptographic Support is a software-only product that encrypts cross-domain keys under a host master key. Cryptographic Support then stores the cross-domain keys in a file. You can migrate cross-domain key files from Cryptographic Support for AS/400 or i5/OS to your Cryptographic Coprocessor. See Migrate Cryptographic Support for AS/400 cross-domain key files.
- **IBM CCA Services (5799-FRF) PRPQ:** This product provides cryptographic function on cryptographic hardware by using Data Encryption Standard (DES). The CCA Services PRPQ requires that you have a cryptographic processor, hardware feature number 2620 or 2628, installed on your system. You can

| migrate key store files from the IBM CCA Services to your Cryptographic Coprocessor. See Migrate key store files from the IBM CCA Services for OS/400 PRPQ.

| **Migrating key store files from the IBM CCA Services for OS/400 PRPQ**

| If you currently use the Common Cryptographic Architecture (CCA) Services for OS/400 (5799-FRF), you can migrate the keys in the key store file so that your Cryptographic Coprocessor can use them. The Coprocessor uses the migrated keys with the CCA Cryptographic Service Provider (CCA CSP, which is packaged as i5/OS Option 35).

| **About this task**

| **Note:** You cannot migrate all keys because the CCA Services supports a wider range of key types than the Cryptographic Coprocessor. For example, you cannot migrate keys that have had the prohibit-export bit in the control vector set. Also, you cannot migrate any of the PKA keys in the CCA Services because CCA Services provides public key algorithm (PKA) support that is significantly different than that in the Cryptographic Coprocessor.

| You need to write two programs, in order to migrate your Data Encryption Standard (DES) keys. The CCA defines the format of the external DES key tokens and therefore is the same for both products. Optionally, there are two program example Example: EXPORTing keys, and Example: IMPORTing keys, which you can change and run to migrate the key store files. The CCA defines the format of the external DES key tokens and therefore is the same for both products.

| Use the EXPORT program in conjunction with the IMPORT program. This will migrate DES keys from the IBM CCA Services to your Cryptographic Coprocessor and CCA CSP. You should run the EXPORT program first to generate a file that contains the necessary key information in a secure, exportable form. You should then transfer the file to the target system. You can then run the IMPORT program to import the keys from the file into a key storage file that you have created. The key storage file to which you want to import the keys must already exist before you run the program.

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

| To change the program examples, follow these steps.

- | 1. Import the same clear key value for a key-encrypting key into both products. For the CCA Services, the key-encrypting key must be an EXPORTER, and for CCA CSP it must be an IMPORTER.
- | 2. Run the Key_Export (CSNBKEX) CCA API in the CCA Services for **each key** you want to migrate. This causes the program example to call an API.
- | 3. Import the outputted external key token into CCA CSP and your Cryptographic Coprocessor by using the Key_Import (CSNBKIM) CCA API. Remember to change the program to do this for **each key**.

| **Results**

| Once you change the program to address each key, you can run the program. Remember to run EXPORT first and then IMPORT.

| **Note:** Read the “Code license and disclaimer information” on page 287 for important legal information.

| **Example: EXPORTing keys:**

| Change this i5/OS program example to suit your needs for migrating the key store files.

| This is step one. Once you run this program, use “Example: IMPORTing keys” on page 103 to complete the migration process.

| **Note:** Read the “Code license and disclaimer information” on page 287 for important legal information.

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

```
| /*-----*/  
| /* Description: One of two programs used to migrate DES keys */  
| /*                from a key store file used with the 2620 to a */  
| /*                key store file for use with the card.       */  
| /*                */  
| /* Note: This program is intended to be used in conjunction with */  
| /*        IMPORT_TSS to migrate DES keys from 2620 to card.   */  
| /*        EXPORT_TSS should be run first to generate a file   */  
| /*        containing the needed key information in a secure,   */  
| /*        exportable form. The file should then be transferred */  
| /*        to the target system. IMPORT_TSS can then be run using */  
| /*        the file to import the keys into a previously created */  
| /*        key storage file.                                    */  
| /*                */  
| /*                */  
| /* COPYRIGHT       5769-SS1 (c) IBM Corp 1999, 2007        */  
| /*                */  
| /* This material contains programming source code for your   */  
| /* consideration. These examples have not been thoroughly   */  
| /* tested under all conditions. IBM, therefore, cannot       */  
| /* guarantee or imply reliability, serviceability, or function */  
| /* of these programs. All programs contained herein are       */  
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF        */  
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE   */  
| /* EXPRESSLY DISCLAIMED. IBM provides no program services for */  
| /* these programs and files.                                   */  
| /*                */  
| /* Parameters: File to contain exported key information       */  
| /*                */  
| /* Examples:                                                    */  
| /*    CALL PGM(EXPORT_TSS) PARM('File_for_Exported_Keys')    */  
| /*                */  
| /*                */  
| /* Use the following commands to compile this program:       */  
| /*    ADDLIB LIB(QTSS)                                        */  
| /*    CRTCMOD MODULE(EXPORT_TSS) SRCFILE(SAMPLE)            */  
| /*    CRTPGM   PGM(EXPORT_TSS) MODULE(EXPORT_TSS)           */  
| /*                */  
| /* Note: authority to the functions CSNBKEX, CSNBKPI, CSNBKRL, */  
| /*        and CSNBKTB is assumed                             */  
| /*                */  
| /* Common Cryptographic Architecture (CCA) verbs used:       */  
| /*    Key_Export                    CSNBKEX                    */  
| /*    Key_Part_Import               CSNBKPI                    */  
| /*    Key_Record_List               CSNBKRL                    */  
| /*    Key_Token_Build               CSNBKTB                    */  
| /*-----*/  
|  
| #include <stdlib.h>  
| #include <stdio.h>  
| #include <string.h>  
| #include "MIPTRNAM.H"               /* needed to resolve function ptrs */  
| #include "csucincl.h"               /* header file for CCA Cryptographic  
|                                        Service Provider                */  
|  
| int main(int argc, char *argv[])  
| {  
|  
|       /*-----*/  
|       /* standard return codes                                */  
|       */
```

```

| /*-----*/
| #define ERROR -1
| #define OK 0
|
| /*-----*/
| /* Declare function pointers (see csucincl.h) */
| /*-----*/
| T_CSNBKEX *CSNBKEX;
| T_CSNBKRL *CSNBKRL;
| T_CSNBKPI *CSNBKPI;
| T_CSNBKTB *CSNBKTB;
|
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
|
| long return_code;
| long reason_code;
| long exit_data_length = 0;
| char exit_data[2];
| long rule_array_count = 0;
| char rule_array[2][8];
|
| /*-----*/
| /* additional parameters needed for CSNBKRL */
| /*-----*/
| char key_label[64];
| long data_set_name_length = 0;
| char data_set_name[65];
| char security_server_name[9] = " ";
|
| /*-----*/
| /* additional parameters needed for CSNBKEX */
| /*-----*/
| char key_type[8];
| char source_key_identifier[64];
| char exporter_key_identifier[64];
| char target_key_token[64];
|
| /*-----*/
| /* additional parameters needed for CSNBKTB */
| /*-----*/
| char key_token[64];
| char key_value[64];
| long master_key_verification_pattern = 0;
| long reserved_int;
| char reserved_str[8];
| char control_vector[16];
|
| /*-----*/
| /* additional parameters needed for CSNBKPI */
| /*-----*/
| char key_part[16];
| char key_identifier[64];
|
| /*-----*/
| /* Other variables */
| /*-----*/
| char header1[77];
| long num_rec, i;
| long num_successful = 0;
| long rec_length, offset_rec1;
|
| char key_record[154];
|
| FILE *kr1, *export_file;

```

```

/* Check input parm */
if (argc < 2)
{
 printf("File for storing the exported key data not specified.\n");
 return ERROR;
}

/*-----*/
/* Resolve function pointers */
/*-----*/
_lib_qualify(CSNBKEX,QTSS)
_lib_qualify(CSNBKRL,QTSS)
_lib_qualify(CSNBKPI,QTSS)
_lib_qualify(CSNBKTB,QTSS)

memset(key_label,' ',64);
memcpy(key_label,"*.*.*.*",9);

/*-----*/
/* Invoke the verb to create a DES Key Record List */
/*-----*/
CSNBKRL( &return_code,
 &reason_code,
 &exit_data_length,
 exit_data,
 key_label,
 &data_set_name_length,
 data_set_name,
 security_server_name);

if ((return_code != 0) || (reason_code != 0))
{
 printf("Key Record List generation was unsuccessful. ");
 printf("Return/reason code = %d/%d\n",return_code, reason_code);
 return ERROR;
}

printf("Key Record List generation was successful. ");
printf("Return/reason codes = %d/%d\n",return_code, reason_code);
data_set_name[data_set_name_length] = '\0';
printf("data_set_name = %s\n\n",data_set_name);

/* Generate a clear key for export use. */
/* The same key will be used for import. */
memcpy(key_type,"EXPORTER",8);
rule_array_count = 2;
memcpy(rule_array[0],"INTERNAL",8);
memcpy(rule_array[1],"KEY-PART",8);

CSNBKTB( &return_code,
 &reason_code,
 &exit_data_length,
 exit_data,
 key_token,
 key_type,
 &rule_array_count,
 (char *) rule_array,
 key_value,
 &master_key_verification_pattern,
 &reserved_int,

```

```

 reserved_str,
 control_vector,
 reserved_str,
 &reserved_int,
 reserved_str,
 reserved_str);

if (return_code != 0) {
 printf("Building of the export key failed.\n");
 printf("Key Token Build failed.");
 printf("Return/reason codes = %d/%d\n",return_code, reason_code);
 return ERROR;
}

/* Import the key parts to be used. */
rule_array_count = 1;
memcpy(rule_array[0],"FIRST  ",8);
memset(key_part,'\x01',16);

for(i=1;i<=2;i++) {
 CSNBKPI( &return_code,
 &reason_code,
 &exit_data_length,
 (char *) exit_data,
 &rule_array_count,
 (char *) rule_array,
 key_part,
 key_token);

 if (return_code != 0) {
 printf("Building of the export key failed.\n");
 printf("Key Part Import failed.");
 printf("Return/reason codes = %d/%d\n",return_code, reason_code);
 return ERROR;
 }

 memcpy(rule_array[0],"LAST  ",8);
 /* Set key part to the clear key to be used. */
 /* Note: It may not be desirable to hard-code this. */
 memcpy(key_part,"Clear.KEY.hErE!",16);
}

/* Export key built successfully. */
/* Open the Key Record List file. */
kr1 = fopen(data_set_name, "rb");

if (kr1 == NULL)
{ /* Open failed. */
 printf("The open of the Key Record List file failed.\n");
 return ERROR;
}

/* Key record list open was successful. */
/* Open the file to save key info. */
export_file = fopen(argv[1], "wb");
if (export_file == NULL)
{
 printf("Opening of key export file failed.\n");
 fclose(kr1);
 return ERROR;
}

/* Write num_successful to the export file to hold a place for it. */
fwrite(&num_successful,sizeof(long),1,export_file);

```

```

| /* Read the first part of the KRL header. */
| fread(header1,1,77,krl);
|
| /* Get the number of key records in the file. */
| num_rec = atoi(&header1[50]);
| printf("Number of key records = %d\n",num_rec);
|
| /* Get the length for the key records. */
| rec_length = atol(&header1[58]);
|
| /* Get the offset for the first key record. */
| offset_recl = atol(&header1[62]);
|
| /* Set the file pointer to the first key record. */
| fseek(krl, offset_recl, SEEK_SET);
|
| /* Set the key type to TOKEN. */
| memcpy(key_type,"TOKEN  ",8);
|
| /* Loop through the entries in the KRL and EXPORT. */
| for (i = 1; i <= num_rec; i++)
| {
| fread(key_record, 1, rec_length, krl);
| memcpy(source_key_identifier, &key_record[3], 64);
|
| CSNBKEX(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| key_type,
| source_key_identifier,
| key_token,
| /* exporter_key_identifier, */
| target_key_token);
|
| printf("Exporting of key = %.64s",source_key_identifier);
| printf("completed with return/reason codes of ");
| printf("%d/%d\n",return_code,reason_code);
|
| if (return_code == 0)
| {
| ++num_successful;
| fwrite(source_key_identifier, 1, 64, export_file);
| fwrite(target_key_token, 1, 64, export_file);
| }
|
| } /* end of for loop */
|
| printf("Key store file exported successfully.\n");
| printf("%d key(s) successfully exported.\n\n",num_successful);
|
| /* Write out the number of exported keys and close the file. */
| fseek(export_file,0,SEEK_SET);
| fwrite(&num_successful,sizeof(long),1,export_file);
|
| /* Close the files and return. */
| fclose(krl);
| fclose(export_file);
| return OK;
| }

```

Example: IMPORTing keys:

Change this i5/OS program example to suit your needs for completing the migration of the key store files.

| This is step two. If you have not already done so, run the "Example: EXPORTing keys" on page 98
| program to begin the migration process.

| **Note:** Read the "Code license and disclaimer information" on page 287 for important legal information.

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

```
| /*-----*/  
| /* Description: One of two programs used to migrate DES keys */  
| /* from a key store file used with the 2620 to a */  
| /* key store file for use with the card. */  
| /* */  
| /* Note: This program is intended to be used in conjunction with */  
| /* EXPORT_TSS to migrate DES keys from 2620. */  
| /* EXPORT_TSS should be run first to generate a file */  
| /* containing the needed key information in a secure, */  
| /* exportable form. The file should then be transferred */  
| /* to the target system. IMPORT_TSS can then be run using */  
| /* the file to import the keys into a previously created */  
| /* key storage file. */  
| /* */  
| /* */  
| /* COPYRIGHT 5769-SS1 (c) IBM Corp 1999, 2007 */  
| /* */  
| /* This material contains programming source code for your */  
| /* consideration. These examples have not been thoroughly */  
| /* tested under all conditions. IBM, therefore, cannot */  
| /* guarantee or imply reliability, serviceability, or function */  
| /* of these programs. All programs contained herein are */  
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */  
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */  
| /* EXPRESSLY DISCLAIMED. IBM provides no program services for */  
| /* these programs and files. */  
| /* */  
| /* Parameters: File containing exported key information */  
| /* */  
| /* Examples: */  
| /* CALL PGM(IMPORT_TSS) PARM('Exported_Key_File') */  
| /* */  
| /* Note: The CCA verbs used in the this program are more fully */  
| /* described in the IBM CCA Basic Services Reference */  
| /* and Guide (SC31-8609) publication. */  
| /* */  
| /* Note: This program assumes the card you want to use is */  
| /* already identified either by defaulting to the CRP01 */  
| /* device or has been explicitly named using the */  
| /* Cryptographic_Resource_Allocate verb. Also this */  
| /* device must be varied on and you must be authorized */  
| /* to use this device description. */  
| /* */  
| /* This program also assumes the key store file you will */  
| /* use is already identified either by being specified on */  
| /* the cryptographic device or has been explicitly named */  
| /* using the Key_Store_Designate verb. Also you must be */  
| /* authorized to update records in this file. */  
| /* */  
| /* Use the following commands to compile this program: */  
| /* ADDLIB LIB(QCCA) */  
| /* CRTCMOD MODULE(IMPORT_TSS) SRCFILE(SAMPLE) */  
| /* CRTPGM PGM(IMPORT_TSS) MODULE(IMPORT_TSS) */  
| /* BNSRVPGM(QCCA/CSNBKRC QCCA/CSNBKIM QCCA/CSNBKPI) */  
| /* */  
| /* Note: authority to the CSNBKIM, CSNBKPI, and CSNBKRC */  
| /* service programs in the QCCA library is assumed. */
```

```

| /* */
| /* Common Cryptographic Architecture (CCA) verbs used: */
| /* Key_Import CSNBKIM */
| /* Key_Record_Create CSNBKRC */
| /* Key_Part_Import CSNBKPI */
| /*-----*/
|
| #include <stdlib.h>
| #include <stdio.h>
| #include <string.h>
| #include "csucincl.h" /* header file for CCA Cryptographic
| Service Provider */
|
| /*-----*/
| /* Structure defining the DES key token for internal keys. This */
| /* structure is used in the creation of the importer key- */
| /* encrypting key. For more information on the fields in this */
| /* structure, see the IBM CCA Basic Services Reference and */
| /* Guide (SC31-8609-01), Appendix B and C. */
| /*-----*/
| struct DES_key_token {
| char type; /* Set to 0x01 for 'internal' */
| char resv1; /* Reserved (set to binary zero) */
| char mkvp[2]; /* Master Key Verification Pattern */
| char version; /* Version. Will be set to 0x03. */
| char resv2; /* Reserved (set to binary zero) */
| char flag; /* Flag */
| char resv3; /* Reserved (set to binary zero) */
| char resv4[8]; /* Reserved (set to binary zero) */
| char key1[8]; /* Single length encrypted key or
| left half of double length
| encrypted key. */
| char key2[8]; /* Null or right half of double
| length encrypted key */
| int cvb1[2]; /* Control-vector base */
| int cvb2[2]; /* Null or control vector base for
| the 2nd eight-byte portion of a
| 16-byte key */
| char resv5[12]; /* Reserved (set to binary zero) */
| int tvv; /* Token-validation value */
| };
|
| int main(int argc, char *argv[])
| {
|
| /*-----*/
| /* standard return codes */
| /*-----*/
|
| #define ERROR -1
| #define OK 0
|
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
|
| long return_code;
| long reason_code;
| long exit_data_length = 0;
| char exit_data[2];
| long rule_array_count = 0;
| char rule_array[2][8];
|
| /*-----*/
| /* additional parameters required for CSNBKRC and CSNBKIM */
| /*-----*/

```

```

char import_key_label[64];
char import_key_token[64];

/*-----*/
/* additional parameters required for CSNBKPI */
/*-----*/
struct DES_key_token importer_kt;

char importer_key_token[64];
char key_type[8];
char key_part[16];

/*-----*/
/* Other variables */
/*-----*/
long num_rec = 0, i;
long num_imported = 0;

FILE *import_file;

printf("\n\n");
/* Check input parm */
if (argc < 2)
{
 printf("File containing the exported key data not specified.\n");
 return ERROR;
}

/* Generate a clear key for import use. */

/* Initialize the importer key token. */
memset(&importer_kt,0x00,sizeof(struct DES_key_token));
importer_kt.type = 0x01;
importer_kt.version = 0x03;
importer_kt.flag = 0x40; /* Indicates control vector is present */
importer_kt.cvb1[0] = 0x00427d00;
importer_kt.cvb1[1] = 0x03480000;
importer_kt.cvb2[0] = 0x00427d00;
importer_kt.cvb2[1] = 0x03280000;
importer_kt.tvv = 0x0af53a00;

/* Initialize parameters for the first pass */
rule_array_count = 1;
memcpy(rule_array[0],"FIRST ",8);
memset(key_part,0x01,16);

for(i=1;i<=2;i++) {
 CSNBKPI( &return_code,
 &reason_code,
 &exit_data_length,
 (char *) exit_data,
 &rule_array_count,
 (char *) rule_array,
 key_part,
 (char *) &importer_kt);

 if (return_code != 0) {
 printf("Building of the importer key failed.\n");
 printf("Key Part Import failed.");
 printf("Return/reason codes = %d/%d\n",return_code, reason_code);
 return ERROR;
 }
 else if ( i == 1) {
 /* Init variables for the final pass */
 memcpy(rule_array[0],"LAST ",8);
 }
}

```


```

| /* Set key part to the clear key to be used. */
| memcpy(key_part,"CLEAR.KEY.hErE!!",16);
| }
| }
|
| /* Import key built successfully. */
| printf("Importer key built successfully.\n\n");
|
| /* Open the Exported Key file. */
| import_file = fopen(argv[1], "rb");
|
| if (import_file == NULL)
| { /* Open failed. */
| printf("The open of the Exported Key file failed\n");
| return ERROR;
| }
|
| /* Import Key file open was successful. */
| fread(&num_rec,sizeof(num_rec),1,import_file);
|
| /* Loop through the entries in the import file and create key records. */
| for (i = 1; i <= num_rec; i++)
| {
|
| fread(import_key_label, 1, 64, import_file);
| fread(import_key_token, 1, 64, import_file);
|
| printf("Importing DES key:\n");
| printf(" \".64s\"\n",import_key_label);
|
| /* Create a key record. */
| CSNBKRC(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| import_key_label);
|
| if (return_code != 0)
| {
| printf(" Key record creation failed. ");
| printf("Return/reason codes = %d/%d\n\n",return_code,reason_code);
| continue;
| }
|
| /* Else, key record created successfully so import the key. */
| memcpy(key_type,"TOKEN  ",8);
|
| CSNBKIM( &return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| key_type,
| import_key_token,
| (char *) &importer_kt,
| import_key_label);
|
| if (return_code != 0)
| {
| printf(" Key import failed. ");
| printf("Return/reason codes = %d/%d\n\n",return_code,reason_code);
| continue;
| }
|
| /* else, Key import was a success. */
| printf(" Key imported successfully. ");
| printf("Return/reason codes = %d/%d\n\n",return_code,reason_code);
| ++num_imported;

```

```

| } /* end of for loop */
|
| printf("\nCompleted key import procedure.\n");
| printf("%d of %d key(s) successfully imported.\n\n", num_imported, num_rec);
| fclose(import_file);
| return OK;
|
| }

```

| **Migrating Cryptographic Support for system cross-domain key files**

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

| The Cryptographic Support for OS/400 product (5769-CR1 or 5722-CR1) encrypts its cross-domain keys under the host master key and stores them in a file. Common Cryptographic Architecture (CCA) cannot use them in this form, but you can migrate them from the Cryptographic Support product for the CCA to use with your Coprocessor. You must consider a number of things before completing this task:

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

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

| **Related tasks**

| “Using IMPORTER key-encrypting keys” on page 110

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

| **Migrating keys: Method 1 (recommended):**

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

About this task

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

There are three types of cross-domain keys:

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

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

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

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

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

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

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

The 8 byte values for creating master key variants are analogous to control vectors. The process of migrating keys can be thought of as changing control vectors on a key. The IBM PCI Cryptographic Coprocessor CCA Basic Services Reference and Guide describes a method for this process. The method is the **pre-exclusive-OR** technique. If the clear key value of a key-encrypting key (the host master

| key, in this case) is 'exclusive-ORed' with control vector information before importing the key, you can effectively change the control vector for any key that this key-encrypting key imports.

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

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

| **Results**

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

| *Using IMPORTER key-encrypting keys:*

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

| **About this task**

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

- | 1. A KEK for importing the left half of exporter keys
| Create this key using the clear host master key, the left half of an exporter key-encrypting key control vector, and 16 bytes of hex 88.
- | 2. A KEK for importing the right half of exporter keys
| Create this key using the clear host master key, the right half of an exporter key-encrypting key control vector, and 16 bytes of hex 88.
- | 3. A KEK for importing the left half of importer keys.
| Create this key using the clear host master key, the left half of an importer key-encrypting key control vector, and 16 bytes of hex 22.
- | 4. A KEK for importing the right half of importer keys.
| Create this key using the clear host master key, the right half of an importer key-encrypting key control vector, and 16 bytes of hex 22.
- | 5. A KEK for importing the left half of OPINENC keys.
| Create this key using the clear host master key, the left half of an OPINENC key control vector, and 16 bytes of hex 88.

6. A KEK for importing the right half of OPINENC keys.
Create this key using the clear host master key, the right half of an OPINENC key control vector, and 16 bytes of hex 88.
7. A KEK for importing the left half of IPINENC keys .
Create this key using the clear host master key, the left half of an IPINENC key control vector, and 16 bytes of hex 44.
8. A KEK for importing the right half of IPINENC keys.
Create this key using the clear host master key, the right half of an IPINENC key control vector, and 16 bytes of hex 44.
9. A KEK for importing the left half of PINGEN keys.
Create this key using the clear host master key, the left half of a PINGEN key control vector, and 16 bytes of hex 44.
10. A KEK for importing the right half of PINGEN keys.
Create this key using the clear host master key, the left half of a PINGEN key control vector, and 16 bytes of hex 44.
11. A KEK for importing the left half of PINVER keys .
Create this key using the clear host master key, the left half of a PINVER key control vector, and 16 bytes of hex 44.
12. A KEK for importing the right half of PINVER keys.
Create this key using the clear host master key, the left half of a PINVER key control vector, and 16 bytes of hex 44.

Related concepts

“Migrating Cryptographic Support for system cross-domain key files” on page 108

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

Migrating keys: Method 2:

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

1. Import the host master key into CCA as a data key by using the Clear_Key_Import (CSNBCKI) CCA API. Remember to perform an exclusive OR operation on the key with the values needed to produce data keys equivalent to the master key variants as follows:
 - a. Master key variant 1 encrypts sending cross-domain keys. Variant 1 is the result of an exclusive-OR operation of the host master key with 8 bytes of hexadecimal 88.
 - b. Master key variant 2 encrypts receiving cross-domain keys. Variant 2 is the result of an exclusive-OR operation of the host master key and 8 bytes of hexadecimal 22.
 - c. Master key variant 3 encrypts PIN cross-domain keys. Variant 3 is the result of an exclusive-OR operation of the host master key and 8 bytes of hexadecimal 44.

You will have 3 different data keys after this step.

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

| Results

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

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

| **Note:** Read the "Code license and disclaimer information" on page 287 for important legal information.

| Example

```
| /*****  
| /* This program migrates keys stored in the file QACRKTBL in library */  
| /* QUSRSYS to key storage for Option 35 - CCA Cryptographic Service */  
| /* Provider. The QACRKTBL file contains cross domain keys that are */  
| /* used for the Cryptographic Support licensed program, 5722-CR1. */  
| /*  
| /* COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007 */  
| /*  
| /* This material contains programming source code for your */  
| /* consideration. These examples have not been thoroughly */  
| /* tested under all conditions. IBM, therefore, cannot */  
| /* guarantee or imply reliability, serviceability, or function */  
| /* of these program. All programs contained herein are */  
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */  
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */  
| /* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for */  
| /* these programs and files. */  
| /*  
| /*  
| /* The keys are migrated by the following steps: */  
| /*  
| /* 1 - The master key used for 5722-CR1 passed as a parameter. */  
| /* 2 - Build importer keys using the master key, 8 bytes of a mask */  
| /* to create a variant, and a control vector. */  
| /* 3 - The file QACRKTBL is opened for input. */  
| /* 4 - A record is read. */  
| /* 5 - Import the key using the pre-exclusive OR process. CCA uses */  
| /* control vectors while non-CCA implementations don't. 5722-CR1*/  
| /* creates master key variants similar to what 4700 finance */  
| /* controllers do. Since the control vector and master key */  
| /* variant material affect how the key is enciphered, the pre- */  
| /* exclusive OR process "fixes" the importer key so that it can */  
| /* correctly import a key. */  
| /* - *SND keys are imported twice as an EXPORTER and OPINENC keys. */  
| /* - *PIN keys are imported twice as a PINGEN and IPINENC keys. */  
| /* - *RCV keys are imported as a IMPORTER key. */  
| /* 6- A key record is created with a similar name as in QACRKTBL. */  
| /* For key names longer than 8 characters, a '.' will be */  
| /* inserted between the 8th and 9th characters. Also a 1 byte */  
| /* extension is appended that describes the key type. */  
| /* For example, MYKEY *RCV ----> MYKEY.R */  
| /* MYKEK00001 *RCV ----> MYKEK000.01.R */  
| /*  
| /* For *SND and *PIN keys, a second key record is also created. */  
| /* For example, MYKEY *SND ----> MYKEY.S */  
| /* MYKEY.O */  
| /* MYPINKEY *PIN ----> MYPINKEY.P */  
| /* MYPINKEY.I */  
| /*  
| /* 7 - The key is written out to key store. */  
| /*
```

```

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

```

```

| /* Declare function prototype to import a non-CCA key and put it */
| /* into key store. */
| /*******/
| int importNonCCA(char * label,
| char * left_importer,
| char * right_importer,
| char * cv,
| char * encrypted_key);
|
| /*******/
| /* Declares for working with files */
| /*******/
| #include <xxfdbk.h> /* Feedback area structures. */
| #include <recio.h> /* Record I/O routines */
| _RFILE *dbfptr; /* Pointer to database file. */
| _RIOFB_T *db_fdbk; /* I/O Feedback - data base file */
| _XXOPFB_T *db_opfb;
|
| /*******/
| /* Define the record for cross domain key file QACRKTBL */
| /*******/
| struct
| {
| char label[10];
| char key_type;
| char key_value[8];
| } key_rec;
|
| /*******/
| /* Define the structure for key tokens */
| /*******/
| typedef struct
| {
| char tokenType;
| char reserved1;
| char MasterKeyVerifPattern[2];
| char version;
| char reserved2;
| char flagByte1;
| char flagByte2;
| char reserved3[8];
| char leftHalfKey[8];
| char rightHalfKey[8];
| char controlVectorBase[8];
| char rightControlVector[8];
| char reserved4[12];
| char tvv[4];
| } key_token_T;
|
| /*******/
| /* Declare control vectors used for building keys */
| /*******/
| char pingenc_cv[16] = { 0x00, 0x22, 0x7E, 0x00,
| 0x03, 0x41, 0x00, 0x00,
| 0x00, 0x22, 0x7E, 0x00,
| 0x03, 0x21, 0x00, 0x00};
|
| char ipinenc_cv[16] = { 0x00, 0x21, 0x5F, 0x00,
| 0x03, 0x41, 0x00, 0x00,
| 0x00, 0x21, 0x5F, 0x00,
| 0x03, 0x21, 0x00, 0x00};
|
| char opinenc_cv[16] = { 0x00, 0x24, 0x77, 0x00,
| 0x03, 0x41, 0x00, 0x00,
| 0x00, 0x24, 0x77, 0x00,
| 0x03, 0x21, 0x00, 0x00};

```


```

| char importer_cv[16] = { 0x00, 0x42, 0x7D, 0x00,
| 0x03, 0x41, 0x00, 0x00,
| 0x00, 0x42, 0x7D, 0x00,
| 0x03, 0x21, 0x00, 0x00};
|
| char exporter_cv[16] = { 0x00, 0x41, 0x7D, 0x00,
| 0x03, 0x41, 0x00, 0x00,
| 0x00, 0x41, 0x7D, 0x00,
| 0x03, 0x21, 0x00, 0x00};
|
| char importer_cv_part[16] = { 0x00, 0x42, 0x7D, 0x00,
| 0x03, 0x48, 0x00, 0x00,
| 0x00, 0x42, 0x7D, 0x00,
| 0x03, 0x28, 0x00, 0x00};
|
| char exporter_cv_part[16] = { 0x00, 0x41, 0x7D, 0x00,
| 0x03, 0x48, 0x00, 0x00,
| 0x00, 0x41, 0x7D, 0x00,
| 0x03, 0x28, 0x00, 0x00};
|
| /*****
| /* Start of mainline code. */
| /*****
| int main(int argc, char *argv[])
| {
| long i,j,k; /* Indexes for loops */
| char key_label[64]; /* label of new key */
| char key_label1[64]; /* label of new key */
|
| /*****
| /* Declare importer keys - two keys are needed for each type */
| /*****
| char EXPORTER_importerL[64];
| char EXPORTER_importerR[64];
| char OPINENC_importerL[64];
| char OPINENC_importerR[64];
| char IMPORTER_importerL[64];
| char IMPORTER_importerR[64];
| char PINGEN_importerL[64];
| char PINGEN_importerR[64];
| char IPINENC_importerL[64];
| char IPINENC_importerR[64];
|
| /*****
| /* Declare variables to hold bit strings to generate master key */
| /* variants. */
| /*****
| char variant1[16];
| char variant2[16];
| char variant3[16];
|
| /*****
| /* Build the key tokens for each of the importer keys using */
| /* Key-Token_Build. Each key is built by using a variant, a control */
| /* vector, and the clear key. Master key variant 1 is the result of */
| /* an exclusive OR of the master key with hex '8888888888888888', */
| /* Master key variant 2 is the result of an exclusive OR of the */
| /* master key with hex '2222222222222222', and Master key variant 3 */
| /* is the result of an exclusive OR of the master key with hex */
| /* '4444444444444444'. During the import operation, the control */
| /* vector is exclusive OR'ed with the importer key. The effect of  */
| /* the control vector is overcome by including the control vector as */
| /* key part. Then when the import operation is done, the exclusive  */
| /* OR operation will result in the original key. For double keys, */
| /* the left and right half of the control vector is not the same and */
| /* therefore, XORing with the control vector will not result in the */

```

```

| /* original key - only one half of it will be valid. So two keys are*/
| /* needed - one for each half. */
| /*******/
| memset(variant1, 0x88, 16);
| memset(variant2, 0x22, 16);
| memset(variant3, 0x44, 16);
|
| if (buildImporter(EXPORTER_importerL, argv[1],
| exporter_cv, variant1) ||
|
| buildImporter(EXPORTER_importerR, argv[1],
| &exporter_cv[8], variant1) ||
|
| buildImporter(IMPORTER_importerL, argv[1],
| importer_cv, variant2) ||
|
| buildImporter(IMPORTER_importerR, argv[1],
| &importer_cv[8], variant2) ||
|
| buildImporter(PINGEN_importerL, argv[1],
| pingenc_cv, variant3) ||
|
| buildImporter(PINGEN_importerR, argv[1],
| &pingenc_cv[8], variant3) ||
|
| buildImporter(IPINENC_importerL, argv[1],
| ipinenc_cv, variant3) ||
|
| buildImporter(IPINENC_importerR, argv[1],
| &ipinenc_cv[8], variant3) ||
|
| buildImporter(OPINENC_importerL, argv[1],
| opinenc_cv, variant1) ||
|
| buildImporter(OPINENC_importerR, argv[1],
| &opinenc_cv[8], variant1))
|
| {
| printf("An error occured creating the importer keys\n");
| return;
| }
|
| /*******/
| /* Open database file. */
| /*******/
|
| /* Open the input file. */
| /* If the file pointer, */
| /* dbfptr is not NULL, */
| /* then the file was */
| /* successfully opened. */
| if (( dbfptr = _Ropen("QUSRSYS/QACRKTBL", "rr riofb=n")
| != NULL)
|
| {
| db_opfb = _Ropnfbk( dbfptr ); /* Get pointer to the */
| /* File open feedback */
| /* area. */
|
| j = db_opfb->num_records; /* Save number of records*/
|
| /*******/
| /* Read keys and migrate to key storage. */
| /*******/
| for (i=1; i<=j; i++) /* Repeat for each record */
| { /* Read a record */
| db_fdbk = _Rreadn(dbfptr, &key_rec,
| sizeof(key_rec), __DFT);

```

```

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

```

```

 key_label1[9] = '0';
 else
 key_label1[9] = 'I';
 }
}
k = 11;
}
}

/*****
/* Check for the type of key that was in the QACRKTBL file */
/* - S for SENDER key will become two keys - EXPORTER and OPINENC*/
/* - R for RECEIVER key will become IMPORTER key */
/* - P for PIN will become two keys - PINGEN and IPINENC */
/* Set the key id to the key token that contains the key under  */
/* which the key in QACRKTBL is enciphered. */
/* Set the key_type SAPI parameter for the Secure_Key_Import verb*/
*****/
if (key_rec.key_type == 'S')
{
 /* Import the exporter key */
 if(importNonCCA(key_label,
 EXPORTER_importerL,
 EXPORTER_importerR,
 exporter_cv,
 key_rec.key_value))
 {
 printf("An error ocured importing an exporter key\n");
 break;
 }

 /* Import the OPINENC key */
 if (importNonCCA(key_label1,
 OPINENC_importerL,
 OPINENC_importerR,
 opinenc_cv,
 key_rec.key_value))
 {
 printf("An error ocured importing an opinenc key\n");
 break;
 }
}
else
if (key_rec.key_type == 'R')
{
 /* Import the importer key */
 if (importNonCCA(key_label,
 IMPORTER_importerL,
 IMPORTER_importerR,
 importer_cv,
 key_rec.key_value))
 {
 printf("An error ocured importing an importer key\n");
 break;
 }
}
else
{
 /* Import the PINGEN key */
 if(importNonCCA(key_label,
 PINGEN_importerL,
 PINGEN_importerR,
 pingenc_cv,
 key_rec.key_value))
 {
 printf("An error ocured importing a PINGEN key\n");
 }
}

```

```

 break;
 }

 /* Import the IPINENC key */
 if(importNonCCA(key_label1,
 IPINENC_importerL,
 IPINENC_importerR,
 ipinenc_cv,
 key_rec.key_value))
 {
 printf("An error ocurred importing an ipinenc key\n");
 break;
 }
}

} /* End loop repeating for each record */

/*****
/* Close database file. */
/*****
if (dbfptr != NULL) /* Close the file. */
 _Rclose(dbfptr);

} /* End if file open leg */
else
{
 printf("An error ocurred opening the QACRKTBL file.\n");
}
} /* End of main() */

/*****
/* buildImporter creates an importer token from a clearkey exclusive*/
/* OR'ed with a variant and a control vector. The control vector */
/* is XOR'ed in order to import non-CCA keys. The variant is XOR'ed*/
/* in order to import from implementations that use different */
/* master key variants to protect keys as does 5722-CR1. */
/*****
int buildImporter(char * token,
 char * clearkey,
 char * preXORcv,
 char * variant)
{
/*****
/* Declare variables used by the SAPI's */
/*****
char rule_array[16];
long rule_array_count;
long return_code;
long reason_code;
long exit_data_length;
char exit_data[4];
char keyvalue[16];
char keytype[8];
char ctl_vector[16];
key_token_T *token_ptr;

/*****
/* Build an IMPORTER token */
/*****
memset(token, 0, 64); /* Initialize token to all 0's */
token_ptr = (key_token_T *)token;
token_ptr->tokenType = 0x01; /* 01 is internal token */
token_ptr->version = 0x03; /* Version 3 token */

```

```

token_ptr->flagByte1 = 0x40; /* High order bit is 0 so key */
 /* is not present. The 40 */
 /* bit means that CV is present*/

 /* Copy control vector into */
 /* the token. */
memcpy(token_ptr->controlVectorBase, importer_cv_part, 16);
 /* Copy TVV into token. This */
 /* was calculated manually by */
 /* setting all the fields and */
 /* then adding each 4 bytes of */
 /* the token (excluding the */
 /* TVV) together. */
memcpy(token_ptr->tvv, "\x0A\xF5\x3A\x00", 4);

/*****
/* Import the control vector as a key part using Key_Part_Import */
*****/
exit_data_length = 0;
rule_array_count = 1;
memcpy(ctl_vector, preXORcv, 8);
memcpy(&ctl_vector[8], preXORcv, 8); /* Need to copy the
control vector into the
second 8 bytes as well*/

memcpy(rule_array, "FIRST ", 8);
CSNBKPI( &return_code, &reason_code, &exit_data_length,
(char *) exit_data,
(long *) &rule_array_count,
(char *) rule_array,
(char *) ctl_vector,
(char *) token);

if (return_code > 4)
{
printf("Key_Part_Import failed with return/reason codes \
%d/%d \n",return_code, reason_code);
return 1;
}

/*****
/* Import the variant as a key part using Key_Part_Import */
*****/
memcpy(rule_array, "MIDDLE ", 8);
CSNBKPI( &return_code, &reason_code, &exit_data_length,
(char *) exit_data,
(long *) &rule_array_count,
(char *) rule_array,
(char *) variant,
(char *) token);

if (return_code > 4)
{
printf("Key_Part_Import failed with return/reason codes \
%d/%d \n",return_code, reason_code);
return 1;
}

/*****
/* Import the clear key as a key part using Key_Part_Import */
*****/
memcpy(keyvalue, clearkey, 8);
memcpy(&keyvalue[8], clearkey, 8); /* Make key double length*/
memcpy(rule_array, "LAST ", 8);
CSNBKPI( &return_code, &reason_code, &exit_data_length,
(char *) exit_data,
(long *) &rule_array_count,
(char *) rule_array,

```

```

| (char *) keyvalue,
| (char *) token);
|
| if (return_code > 4)
| {
| printf("Key_Part_Import failed with return/reason codes \
| %d/%d \n",return_code, reason_code);
| return 1;
| }
|
| return 0;
| }
|
| /*****
| /* importNonCCA imports a double length key into CCA from the */
| /* non-CCA implementation */
| *****/
| int importNonCCA(char * label,
| char * left_importer,
| char * right_importer,
| char * cv,
| char * encrypted_key)
| {
| /*****
| /* Declare variables used by the SAPIs */
| *****/
| long return_code, reason_code;
| char exit_data[4];
| long exit_data_length;
| long rule_array_count;
| char rule_array[24];
| char keytoken[64];
| char externalkey[64];
| char keyvalue[16];
| char keytype[8];
| char *importer;
| char mkvp[2];
| key_token_T  *token_ptr;
| int tvv, tvv_part;
| char *tvv_pos;
|
| /*****
| /* Build an external key token to IMPORT from */
| *****/
| memset((void *)externalkey, '\00', 64);
| token_ptr = (key_token_T *)externalkey;
| token_ptr->tokenType = 0x02; /* 02 is external token */
| token_ptr->version = 0x00; /* Version 0 token */
| token_ptr->flagByte1 = 0xC0; /* High order bit is 1 so */
| /* key is present. The */
| /* 40 bit means that CV */
| /* is present */
|
| memcpy(token_ptr->controlVectorBase, cv, 16); /* Copy control
| vector into token */
| memcpy(token_ptr->leftHalfKey, encrypted_key, 8); /* Copy key
| into left half */
| memcpy(token_ptr->rightHalfKey, encrypted_key, 8); /* Copy key
| into right half */
|
| /*****
| /* Calculate the TVV by adding every 4 bytes */
| *****/
| tvv_pos = externalkey;
| tvv = 0;
| while (tvv_pos < (externalkey + 60))

```

```

| {
| memcpy((void*)&tvv_part, tvv_pos, 4);
| tvv += tvv_part;
| tvv_pos += 4;
| }
| memcpy(token_ptr->tvv, (void*)&tvv, 4);
|
| /*****
| /* Import the left half of the key using Key_Import and
| /* the importer built with left half of the control vector */
| *****/
| exit_data_length = 0;
| memcpy(keytype, "TOKEN ", 8);
| memset((void *)keytoken, '\00', 64);
| CSNBKIM( &return_code, &reason_code, &exit_data_length,
| (char *) exit_data,
| (char *) keytype,
| (char *) externalkey,
| (char *) left_importer,
| (char *) keytoken);
|
| if (return_code > 4)
| {
| printf("Key_Import failed with return/reason codes \
| %d/%d \n", return_code, reason_code);
| return 1;
| }
|
| /*****
| /* Save left half of key out of key token */
| *****/
| memcpy(keyvalue, &keytoken[16], 8);
|
| /*****
| /* Import the right half of the key using Key_Import and
| /* the importer built with right half of the control vector*/
| *****/
| memcpy(keytype, "TOKEN ", 8);
| memset((void *)keytoken, '\00', 64);
| CSNBKIM( &return_code, &reason_code, &exit_data_length,
| (char *) exit_data,
| (char *) keytype,
| (char *) externalkey,
| (char *) right_importer,
| (char *) keytoken);
|
| if (return_code > 4)
| {
| printf("Key_Import failed with return/reason codes \
| %d/%d \n", return_code, reason_code);
| return 1;
| }
|
| /*****
| /* Save right half of key out of key token */
| *****/
| memcpy(&keyvalue[8], &keytoken[24], 8);
|
| /*****
| /* Get master key verification pattern from the last key token built */
| *****/
| mkvp[0] = keytoken[2];
| mkvp[1] = keytoken[3];

```


```

| /*****
| /* Build an internal key token using both key halves just */
| /* imported and using the master key verification pattern */
| *****/
| memset((void *)keytoken,'\00',64);
| exit_data_length = 0;
| token_ptr = (key_token_T *)keytoken;
| token_ptr->tokenType = 0x01; /* 01 is internal token */
| token_ptr->version = 0x03; /* Version 3 token */
| token_ptr->flagByte1 = 0xC0; /* High order bit is 1 so */
| /* key is present. The */
| /* 40 bit means that CV is */
| /* present */
|
| /* Set the first byte of */
| /* Master key verification */
| /* pattern. */
| token_ptr->MasterKeyVerifPattern[0] = mkvp[0];
| /* Set the second byte of */
| /* Master key verification */
| /* pattern. */
| token_ptr->MasterKeyVerifPattern[1] = mkvp[1];
|
| /* Copy control vector into*/
| /* token */
| memcpy(token_ptr->controlVectorBase, cv, 16);
| memcpy(token_ptr->leftHalfKey, keyvalue, 16); /*Copy key to token */
|
| /*****
| /* Calculate the TVV by adding every 4 bytes */
| *****/
| tvv_pos = externalkey;
| tvv = 0;
| while (tvv_pos < (externalkey + 60))
| {
| memcpy((void*)&tvv_part,tvv_pos,4);
| tvv += tvv_part;
| tvv_pos += 4;
| }
| memcpy(token_ptr->tvv, (void*)&tvv, 4);
|
| /*****
| /* Create a Key Record in Key Store */
| *****/
| exit_data_length = 0;
| CSNBKRC((long *) &return_code,
| (long *) &reason_code,
| (long *) &exit_data_length,
| (char *) exit_data,
| (char *) label);
|
| if (return_code > 4)
| {
| printf("Key_Record_Create failed with return/reason codes \
| %d/%d \n",return_code, reason_code);
| return 1;
| }
|
| /*****
| /* Write the record out to Key Store */
| *****/
| CSNBKRW((long *) &return_code,
| (long *) &reason_code,
| (long *) &exit_data_length,

```

```

| (char *) exit_data,
| (char *) keytoken,
| (char *) label);
|
| if (return_code > 4)
| {
| printf("Key_Record_Write failed with return/reason codes \
| %d/%d \n",return_code, reason_code);
| return 1;
| }
|
| return 0;
| }

```

Managing the Cryptographic Coprocessor

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

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

Logging on or off of the Cryptographic Coprocessor

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

Logging on

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

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

Logging off

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

Note:

Read the "Code license and disclaimer information" on page 287 for important legal information

Related concepts

"Creating DES and PKA keys" on page 145

You can create DES and PKA keys and store them in a DES key store. The DES and PKA keys can be created by writing i5/OS programs.

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

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

Note: Read the "Code license and disclaimer information" on page 287 for important legal information.

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

```

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

#include "csucincl.h" /* header file for CCA Cryptographic */
/* Service Provider */

#include <stdio.h>
#include <string.h>
#include <stdlib.h>

/*-----*/
/* standard return codes */
/*-----*/

#define ERROR -1
#define OK 0
#define WARNING 4

```

```

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

```

```

| {
| printf("Log on failed with return/reason codes %1d/%1d\n",
| return_code, reason_code);
| }
| else
| printf("Logon was successful\n");
| }
|

```

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

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

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

```

| D*****
| D* LOGON
| D*
| D* Log on to the Cryptographic Coprocessor.
| D*
| D*
| D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
| D*
| D* This material contains programming source code for your
| D* consideration. These example has not been thoroughly
| D* tested under all conditions. IBM, therefore, cannot
| D* guarantee or imply reliability, serviceability, or function
| D* of these programs. All programs contained herein are
| D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
| D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
| D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
| D* these programs and files.
| D*
| D*
| D* Note: Input format is more fully described in Chapter 2 of
| D* IBM CCA Basic Services Reference and Guide
| D* (SC31-8609) publication.
| D*
| D* Parameters: Profile
| D* Pass-phrase
| D*
| D* Example:
| D* CALL PGM(LOGON) PARM(PROFILE PASSPRHASE)
| D*
| D* Use these commands to compile this program on the system:
| D* CRTRPGMOD MODULE(LOGON) SRCFILE(SAMPLE)
| D* CRTPGM PGM(LOGON) MODULE(LOGON)
| D* BNDDIR(QCCA/QC6BNDDIR)
| D*
| D* Note: Authority to the CSUALCT service program in the
| D* QCCA library is assumed.
| D*
| D* The Common Cryptographic Architecture (CCA) verbs used are
| D* Cryptographic_Facilty_Control (CSUACFC)
| D*
| D* This program assumes the card with the profile is
| D* already identified either by defaulting to the CRP01
| D* device or by being explicitly named using the
| D* Cryptographic_Resource_Allocate verb. Also this
| D* device must be varied on and you must be authorized
| D* to use this device description.

```

```

D*****
D*-----
D* Declare variables for CCA SAPI calls
D*-----
D* ** Return code
DRETURNCODE S 9B 0
D* ** Reason code
DREASONCODE S 9B 0
D* ** Exit data length
DEXITDATALEN S 9B 0
D* ** Exit data
DEXITDATA S 4
D* ** Rule array count
DRULEARRAYCNT S 9B 0
D* ** Rule array
DRULEARRAY S 16
D* ** Userid parm
DUSERID S 8
D* ** Authentication parameter length
DAUTHPARMLEN S 9B 0 INZ(0)
D* ** Authentication parameter
DAUTHPARM S 10
D* ** Authentication data length
DAUTHDATALEN S 9B 0 INZ(0)
D* ** Authentication data
DAUTHDATA S 50
D*
D*****
D* Prototype for Logon Control (CSUALCT)
D*****
DCSUALCT PR
DRETCODE 9B 0
DRSNCODE 9B 0
DEXTDTALEN 9B 0
DEXTDTA 4
DRARRAYCT 9B 0
DRARRAY 16
DUSR 8
DATHPRMLEN 9B 0
DATHPRM 10
DATHDTALEN 9B 0
DATHDTA 50
D*
D*****
D* Declares for sending messages to job log
D*****
D*-----
D* ** Declares for sending messages to the
D* ** job log using the QMHSDPM API
D*-----
DMSG S 75 DIM(2) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0 INZ(75)
D DS
DMSGTEXT 1 75
DFAILRET 41 44
DFAILRSNC 46 49
DMESSAGEID S 7 INZ(' ')
DMESSAGEFILE S 21 INZ(' ')
DMSGKEY S 4 INZ(' ')
DMSGTYPE S 10 INZ('*INFO ')
DSTACKENTRY S 10 INZ('* ')
DSTACKCOUNTER S 9B 0 INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0 INZ(0)
DBYTESOUT 5 8B 0 INZ(0)
D*
C*****

```

```

C* START OF PROGRAM *
C* *
C*-----*
C *ENTRY PLIST
C PARM USERID
C PARM AUTHDATA
C*-----*
C* Set the keywords in the rule array *
C*-----*
C MOVE 'LOGON ' RULEARRAY
C MOVE 'PPHRASE '  RULEARRAY
C Z-ADD 2 RULEARRAYCNT
C*-----*
C* Get the length of the passphrase *
C*-----*
C EVAL AUTHDATALEN = %LEN(%TRIM(AUTHDATA))
C*
C*****
C* Call Logon Control SAPI
C*****
C CALLP CSUALCT (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C USERID:
C AUTHPARMLEN:
C AUTHPARM:
C AUTHDATALEN:
C AUTHDATA)
C*-----*
C* Check the return code *
C*-----*
C RETURNCODE  IFGT 0
C*
C* *-----*
C* * Send error message *
C* *-----*
C MOVE MSG(1) MSGTEXT
C MOVE RETURNCODE  FAILRETC
C MOVE REASONCODE  FAILRSNC
C EXSR SNDMSG
C*
C ELSE
C* *-----*
C* * Send success message *
C* *-----*
C MOVE MSG(2) MSGTEXT
C EXSR SNDMSG
C*
C ENDIF
C*
C SETON
C
C*-----*
C* Subroutine to send a message
C*****
C SNDMSG BEGSR
C CALL 'QMHSNDPM'
C PARM MESSAGEID
C PARM MESSAGEFILE
C PARM MSGTEXT
C PARM MSGLENGTH
C PARM MSGTYPE
C PARM STACKENTRY
C PARM STACKCOUNTER
C PARM MSGKEY

```

```

| C PARM ERRCODE
| C ENDSR
| C*

```

```

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

```

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

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

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

```

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

```


```

|
| #include "csucincl.h" /* header file for CCA Cryptographic */
| /* Service Provider */
|
| #include <stdio.h>
| #include <string.h>
| #include <stdlib.h>
|
| /*-----*/
| /* standard return codes */
| /*-----*/
|
| #define ERROR -1
| #define OK 0
|
| int main(int argc, char *argv[])
|
| {
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
| long return_code = 0;
| long reason_code = 0;
| long exit_data_length = 2;
| char exit_data[4];
| char rule_array[2][8];
| long rule_array_count = 1;
|
| /*-----*/
| /* fields unique to this sample program */
| /*-----*/
| char profile[8];
| long auth_parm_length;
| char * auth_parm = " ";
| long auth_data_length = 256;
| char auth_data[300];
|
| /* set rule array keywords to log off */
| memcpy(rule_array,"LOGOFF ",8);
|
| rule_array_count = 1;
|
| /* Both Authentication parm and data lengths must be 0 */
| auth_parm_length = 0;
| auth_data_length = 0;
|
| /* Invoke verb to log off the Cryptographic CoProcessor */
| CSUALCT( &return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char *)rule_array,
| profile,
| &auth_parm_length,
| auth_parm,
| &auth_data_length,
| auth_data);
|
| if (return_code != OK)
| {
| printf("Log off failed with return/reason codes %ld/%ld\n\n",
| return_code, reason_code);
| return(ERROR);
| }
| }

```

```

| else
| {
| printf("Log off successful\n");
| return(OK);
| }
| }

```

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

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

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

```

| D*****
| D* LOGOFF
| D*
| D* Log off from the Cryptographic Coprocessor.
| D*
| D*
| D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
| D*
| D* This material contains programming source code for your
| D* consideration. These example has not been thoroughly
| D* tested under all conditions. IBM, therefore, cannot
| D* guarantee or imply reliability, serviceability, or function
| D* of these programs. All programs contained herein are
| D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
| D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
| D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
| D* these programs and files.
| D*
| D*
| D* Note: Input format is more fully described in Chapter 2 of
| D* IBM CCA Basic Services Reference and Guide
| D* (SC31-8609) publication.
| D*
| D* Parameters: None
| D*
| D* Example:
| D* CALL PGM(LOGOFF)
| D*
| D* Use these commands to compile this program on the system:
| D* CRTRPGMOD MODULE(LOGOFF) SRCFILE(SAMPLE)
| D* CRTPGM PGM(LOGOFF) MODULE(LOGOFF)
| D* BNDDIR(QCCA/QC6BNDDIR)
| D*
| D* Note: Authority to the CSUALCT service program in the
| D* QCCA library is assumed.
| D*
| D* The Common Cryptographic Architecture (CCA) verbs used are
| D* Cryptographic_Facilty_Control (CSUACFC)
| D*
| D* This program assumes the card with the profile is
| D* already identified either by defaulting to the CRP01
| D* device or by being explicitly named using the
| D* Cryptographic_Resource_Allocate verb. Also this
| D* device must be varied on and you must be authorized
| D* to use this device description.
| D*****
| D*-----
| D* Declare variables for CCA SAPI calls

```

```

D*-----
D* ** Return code
DRETURNCODE S 9B 0
D* ** Reason code
DREASONCODE S 9B 0
D* ** Exit data length
DEXITDATALEN S 9B 0
D* ** Exit data
DEXITDATA S 4
D* ** Rule array count
DRULEARRAYCNT S 9B 0
D* ** Rule array
DRULEARRAY  S 16
D* ** Userid parm
DUSERID S 8
D* ** Authentication parameter length
DAUTHPARMLEN S 9B 0 INZ(0)
D* ** Authentication parameter
DAUTHPARAM  S 8
D* ** Authentication data length
DAUTHDATALEN S 9B 0 INZ(0)
D* ** Authentication data
DAUTHDATA S 8
D*
D*****
D* Prototype for Logon Control (CSUALCT)
D*****
DCSUALCT PR
DRETCODE 9B 0
DRSNCODE 9B 0
DEXTDTALEN 9B 0
DEXTDTA 4
DRARRAYCT  9B 0
DRARRAY 16
DUSR 8
DATHPRMLEN 9B 0
DATHPRM 8
DATHDTALEN 9B 0
DATHDTA 8
D*-----
D* ** Declares for sending messages to the
D* ** job log using the QMHSNDPM API
D*-----
DMSG S 75  DIM(2) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0 INZ(75)
D DS
DMSGTEXT 1 75
DFAILRETC 41 44
DFAILRSNC 46 49
DMESSAGEID S 7  INZ(' ')
DMESSAGEFILE S 21 INZ(' ')
DMSGKEY S 4  INZ(' ')
DMSGTYPE S 10 INZ('*INFO ')
DSTACKENTRY S 10 INZ('* ')
DSTACKCOUNTER S 9B 0 INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0 INZ(0)
DBYTESOUT  5 8B 0 INZ(0)
D*
C*****
C* START OF PROGRAM *
C* *
C*-----*
C* Set the keywords in the rule array *
C*-----*
C MOVEL 'LOGOFF ' RULEARRAY
C Z-ADD 1 RULEARRAYCNT

```

```

C*
C*****
C* Call Logon Control SAPI
C*****
C CALLP CSUALCT (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C USERID:
C AUTHPARMLEN:
C AUTHPARAM:
C AUTHDATALEN:
C AUTHDATA)
C*-----*
C* Check the return code *
C*-----*
C RETURNCODE IFGT 0
C* *-----*
C* * Send error message *
C* *-----*
C MOVE MSG(1) MSGTEXT
C MOVE RETURNCODE  FAILRETC
C MOVE REASONCODE  FAILRSNC
C EXSR SNDMSG
C*
C ELSE
C* *-----*
C* * Send success message *
C* *-----*
C MOVE MSG(2) MSGTEXT
C EXSR SNDMSG
C*
C ENDIF
C*
C SETON LR
C*
C*****
C* Subroutine to send a message
C*****
C SNDMSG BEGSR
C CALL 'QMHSNDPM'
C PARM MESSAGEID
C PARM MESSAGEFILE
C PARM MSGTEXT
C PARM MSGLENGTH
C PARM MSGTYPE
C PARM STACKENTRY
C PARM STACKCOUNTER
C PARM MSGKEY
C PARM ERRCODE
C ENDSR
C*

```

**

CSUALCT failed with return/reason codes 9999/9999'

The request completed successfully

Query status or request information

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

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

| If you would prefer to write your own application to query the Coprocessor, you can do so by using the Cryptographic_Facility_Query (CSUACFQ) API verb. The IBM PCI Cryptographic Coprocessor CCA Basic Services Reference and Guide describes the Cryptographic_Facility_Query (CSUACFQ) security application programming interface, the types of information that you can request, and the format of the information that is returned.

| **Example: Querying the status of your Cryptographic Coprocessor:**

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

| **Note:** Read the “Code license and disclaimer information” on page 287 for important legal information.

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

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

```

| /* */
| /* The Common Cryptographic Architecture (CCA) verb used is */
| /* Cryptographic_Facility_Query (CSUACFQ). */
| /* */
| /*-----*/
|
| #include "csucincl.h" /* header file for CCA Cryptographic */
| /* Service Provider */
|
| #include <stdio.h>
| #include <string.h>
| #include <stdlib.h>
|
| /*-----*/
| /* standard return codes */
| /*-----*/
|
| #define ERROR -1
| #define OK 0
| #define WARNING 4
|
| #define IDSIZE 16 /* number of bytes in environment ID */
| #define TIMEDATESIZE 24 /* number of bytes in time and date */
|
| int main(int argc, char *argv[])
|
| {
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
|
| long return_code = 0;
| long reason_code = 0;
| long exit_data_length = 2;
| char exit_data[4];
| char rule_array[2][8];
| long rule_array_count = 2;
| char rule_array2[3][8];
|
| /*-----*/
| /* fields unique to this sample program */
| /*-----*/
|
| long verb_data_length = 0; /* currently not used by this verb */
| char * verb_data = " ";
|
| /* set keywords in the rule array */
|
| memcpy(rule_array, "ADAPTER1STATEID ", 16);
|
| /* get the environment ID from the card */
|
| CSUACFQ( &return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char *)rule_array,
| &verb_data_length,
| verb_data);
|
| if ( (return_code == OK) | (return_code == WARNING) )
| {
| printf("Environment ID was successfully returned.\n");
|
| printf("Return/reason codes ");

```

```

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

```

Example: Requesting information from your Cryptographic Coprocessor:

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

| **Note:** Read the “Code license and disclaimer information” on page 287 for important legal information.

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

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


```

| /*-----*/
| /* standard return codes */
| /*-----*/
|
| #define ERROR -1
| #define OK 0
| #define WARNING 4
|
| int main(int argc, char *argv[])
|
| {
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
|
| long return_code = 0;
| long reason_code = 0;
| long exit_data_length = 2;
| char exit_data[4];
| char rule_array[18][8];
| long rule_array_count = 2;
|
| /*-----*/
| /* fields unique to this sample program */
| /*-----*/
|
| long verb_data_length = 0; /* currently not used by this verb */
| char * verb_data = " ";
|
| int i;
|
| /* check the keyboard input */
|
| if (argc != 2)
| {
| printf("You did not enter the keyword parameter.\n");
| printf("Enter one of the following: STATCCA, STATCARD, ");
| printf("STATDIAG, STATEXPT, STATMOFN, STATEID, TIMEDATE\n");
| return(ERROR);
| }
|
| if ( ( strlen(argv[1]) > 8 ) | ( strlen(argv[1]) < 7 ) )
| {
| printf("Your input string is not the right length.\n");
| printf("Input keyword must be 7 or 8 characters.\n");
|
| printf("Enter one of the following: STATCCA, STATCARD, ");
| printf("STATDIAG, STATEXPT, STATMOFN, STATEID, TIMEDATE\n");
| return(ERROR);
| }
|
| /* set keywords in the rule array */
|
| memcpy(rule_array,"ADAPTER1",16);
|
| memcpy(&rule_array[1], argv[1], strlen(argv[1]));
|
| /* get the requested data from the card */
|
| CSUACFQ( &return_code,

```

```

| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char *)rule_array,
| &verb_data_length,
| verb_data);
|
| if ( (return_code == OK) | (return_code == WARNING) )
| {
|
| printf("Requested data was successfully returned.\n");
|
| printf("Return/reason codes ");
|
| printf("%ld/%ld\n\n", return_code, reason_code);
|
| printf("%s data = ", argv[1]);
|
| for (i = 0; i < 8 * rule_array_count; i++)
| printf("%c", rule_array[i / 8][i % 8]);
| printf("\n");
| }
|
| else
| {
| printf("An error occurred while getting the requested data.\n");
|
| printf("You requested %s\n", argv[1]);
|
| printf("Return/reason codes ");
|
| printf("%ld/%ld\n\n", return_code, reason_code);
|
| return(ERROR);
| }
| }

```

Initializing a key store file

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

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

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

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

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

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

Related concepts

“Cryptography concepts” on page 2

This topic provides a basic understanding of cryptographic function and an overview of the cryptographic services for the systems running the i5/OS operating system.

“Creating DES and PKA keys” on page 145

You can create DES and PKA keys and store them in a DES key store. The DES and PKA keys can be created by writing i5/OS programs.

Example: ILE C program for initializing a key store for your Cryptographic Coprocessor:

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

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

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

#include <stdlib.h>
#include <stdio.h>
#include <string.h>
#include "csucincl.h" /* header file for CCA Cryptographic
 Service Provider */

int main(int argc, char *argv[])
{
```

```

| /*-----*/
| /* standard return codes */
| /*-----*/
|
| #define ERROR -1
| #define OK 0
|
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
|
| long return_code;
| long reason_code;
| long exit_data_length;
| char exit_data[2];
| char rule_array[4][8];
| long rule_array_count;
|
| /*-----*/
| /* fields unique to this sample program */
| /*-----*/
|
| long file_name_length;
| unsigned char description[4];
| long description_length = 0;
| unsigned char masterkey[8];
|
| /*-----*/
| /* Check if file name was passed */
| /*-----*/
|
| if(argc < 2)
| {
| printf("File name was not specified.\n");
| return ERROR;
| }
|
| /*-----*/
| /* fill in parameters for Keystore_Initialize */
| /*-----*/
|
| rule_array_count = 2;
| memcpy((char*)rule_array,"CURRENT PKA ",16);
| file_name_length = strlen(argv[1]);
|
| /*-----*/
| /* Create key store file */
| /*-----*/
|
| CSNBKSI(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char*)rule_array,
| &file_name_length,
| argv[1],
| &description_length,
| description,
| masterkey);
|
| /*-----*/
| /* Check the return code and display the result */
| /*-----*/
|
| if (return_code != 0)
| {
| printf("Request failed with return/reason codes: %d/%d\n",
| return_code, reason_code);
| return ERROR;
| }

```

```

| else
| {
| printf("Key store file created\n");
| return OK;
| }
| }

```

Example: ILE RPG program for initializing a key store for your Cryptographic Coprocessor:

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

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

```

| D*****
| D* INZPKAST
| D*
| D* Create key store files for PKA keys.
| D*
| D*
| D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
| D*
| D* This material contains programming source code for your
| D* consideration. These example has not been thoroughly
| D* tested under all conditions. IBM, therefore, cannot
| D* guarantee or imply reliability, serviceability, or function
| D* of these programs. All programs contained herein are
| D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
| D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
| D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
| D* these programs and files.
| D*
| D*
| D* Note: Input format is more fully described in Chapter 2 of
| D* IBM CCA Basic Services Reference and Guide
| D* (SC31-8609) publication.
| D*
| D* Parameters: None
| D*
| D* Example:
| D* CALL PGM(INZPKEYST) ('QGPL/PKAKEYS')
| D*
| D* Use these commands to compile this program on the system:
| D* CRTRPGMOD MODULE(INZPKAST) SRCFILE(SAMPLE)
| D* CRTPGM PGM(INZPKEYST) MODULE(INZPKEYST)
| D* BNDSRVPGM(QCCA/CSNBKSI)
| D*
| D* Note: Authority to the CSNBKSI service program in the
| D* QCCA library is assumed.
| D*
| D* The Common Cryptographic Architecture (CCA) verbs used are
| D* Key_Store_Initialize (CSNBKSI)
| D*
| D*****
| D*-----
| D* Declare variables for CCA SAPI calls
| D*-----
| D* ** Return code
| DRETURNCODE S 9B 0
| D* ** Reason code
| DREASONCODE S 9B 0
| D* ** Exit data length

```

```

| DEXITDATALEN S 9B 0
| D* ** Exit data
| DEXITDATA S 4
| D* ** Rule array count
| DRULEARRAYCNT S 9B 0
| D* ** Rule array
| DRULEARRAY S 16
| D* ** File name length
| DFILENAMELEN S 9B 0
| D* ** File name
| DFILENAME S 21
| D* ** Description length
| DDESCRIPLEN S 9B 0
| D* ** Description
| DDESCRIP S 16
| D* ** Master key part
| DMASTERKEY S 24
| D*
| D*****
| D* Prototype for Key_Store_Initialize (CSNBKSI)
| D*****
| DCSNBKSI PR
| DRETCODE 9B 0
| DRSNCODE 9B 0
| DEXTDTALEN 9B 0
| DEXTDTA 4
| DRARRAYCT 9B 0
| DRARRAY 16
| DFILENMLN 9B 0
| DFILENM 21
| DDSCPLN 9B 0
| DDSCRIP 16
| DMSTRKY 24
| D*
| D*-----
| D* ** Declares for sending messages to the
| D* ** job log using the QMHSDPM API
| D*-----
| DMSG S 75  DIM(2) CTDATA PERRCD(1)
| DMSGLENGTH S 9B 0 INZ(75)
| D
| DMSGTEXT DS 1 75
| DFAILRET 41 44
| DFAILRSNC 46 49
| DMESSAGEID S 7 INZ(' ')
| DMESSAGEFILE S 21 INZ(' ')
| DMSGKEY S 4 INZ(' ')
| DMSGTYPE S 10 INZ('*INFO ')
| DSTACKENTRY S 10 INZ('* ')
| DSTACKCOUNTER S 9B 0 INZ(2)
| DERRCODE DS
| DBYTESIN 1 4B 0 INZ(0)
| DBYTESOUT 5 8B 0 INZ(0)
| D*
| C*****
| C* START OF PROGRAM *
| C*****
| C *ENTRY PLIST
| C PARM FILENAME
| C*-----*
| C* Set the keyword in the rule array *
| C*-----*
| C MOVE 'PKA '  RULEARRAY
| C MOVE 'CURRENT ' RULEARRAY
| C Z-ADD 2 RULEARRAYCNT
| C*-----*
| C* Set the description length *

```

```

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

```

```

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

```

Creating DES and PKA keys

You can create DES and PKA keys and store them in a DES key store. The DES and PKA keys can be created by writing i5/OS programs.

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

• Data Encryption Standard (DES) keys base their content on a symmetric algorithm. This means that cryptography uses the same key value to encrypt and decrypt data. Use DES keys to encrypting or decrypting files, working with PINs, and managing keys.

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

• Public key algorithm (PKA) keys base their content on an asymmetric algorithm, meaning that cryptography uses different keys for encryption and decryption. Use PKA keys for signing files with digital signatures and for managing keys.

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

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

Store your DES and PKA keys in the key store file you created for them using a key store file. You can also store PKA keys in your Cryptographic Coprocessor. See the information at <http://www.ibm.com/security/cryptocards/library.shtml> for more information on storing your keys in the hardware.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

Related concepts

“Logging on or off of the Cryptographic Coprocessor” on page 124

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

“Generating and verifying a digital signature” on page 172

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

“Initializing a key store file” on page 140

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

Related tasks

“Working with PINs” on page 159

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

Related information

 [Encrypting or decrypting a file](#)

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

Example: Creating a DES key with your Cryptographic Coprocessor:

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

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


```

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

```

```

| #define ERROR -1
| #define OK 0
|
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
|
| long return_code;
| long reason_code;
| long exit_data_length;
| char exit_data[2];
| long rule_array_count;
|
| /*-----*/
| /* fields unique to this sample program */
| /*-----*/
|
| long file_name_length;
| char key_label[64];
|
| /*-----*/
| /* See if the user wants to specify which key store file to use */
| /*-----*/
|
| if(argc > 2)
| {
| file_name_length = strlen(argv[2]);
|
| if((file_name_length > 0) &&
| (file_name_length < 22))
| {
| rule_array_count = 1;
|
| CSUAKSD(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| "DES", /* rule_array, we are working with
| DES keys in this sample program */
| &file_name_length,
| argv[2]); /* key store file name */
|
| if (return_code != 0)
| {
| printf("Key store designate failed for reason %d/%d\n",
| return_code, reason_code);
| return ERROR;
| }
| else
| {
| printf("Key store designated\n");
| printf("SAPI returned %ld/%ld\n", return_code, reason_code);
| }
| else
| {
| printf("Key store file name is wrong length");
| return ERROR;
| }
| }
| else; /* let key store file name default */
|
| /*-----*/
| /* Create a record in key store */
| /*-----*/

```

```

|
|  memset(key_label, ' ', 64);
|  memcpy(key_label, argv[1], strlen(argv[1]));
|
|  CSNBKRC(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| key_label);
|
|  if (return_code != 0)
|  {
| printf("Record could not be added to key store for reason %d/%d\n\n",
| return_code, reason_code);
| return ERROR;
|  }
|  else
|  {
| printf("Record added to key store\n");
| printf("SAPI returned %ld/%ld\n", return_code, reason_code);
|  }
|
|  /*-----*/
|  /* Generate a key */
|  /*-----*/
|
|  CSNBKGN(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| "OP ", /* operational key is requested */
| "SINGLE ", /* single length key requested */
| "DATA ", /* Data encrypting key requested */
| " ", /* second value must be blanks when
| key form requests only one key */
| "\0", /* key encrypting key is null for
| operational keys */
| "\0", /* key encrypting key is null since
| only one key is being requested */
| key_label, /* store generated key in key store*/
| "\0"); /* no second key is requested */
|
|  if (return_code != 0)
|  {
| printf("Key generation failed for reason %d/%d\n\n",
| return_code, reason_code);
| return ERROR;
|  }
|  else
|  {
| printf("Key generated and stored in key store\n");
| printf("SAPI returned %ld/%ld\n\n", return_code, reason_code);
| return OK;
|  }
| }

```

Example: Creating a PKA key with your Cryptographic Coprocessor:

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

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

```

/*-----*/
/* Generate PKA keys in key store. */
/* */
/* COPYRIGHT 5769-SS1 (c) IBM Corp 1999, 2007 */
/* */
/* This material contains programming source code for your */
/* consideration. These examples have not been thoroughly */
/* tested under all conditions. IBM, therefore, cannot */
/* guarantee or imply reliability, serviceability, or function */
/* of these programs. All programs contained herein are */
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF */
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
/* EXPRESSLY DISCLAIMED. IBM provides no program services for */
/* these programs and files. */
/* */
/* Parameters: */
/* char * key label, 1 to 64 characters */
/* */
/* Examples: */
/* CALL PGM(PKAKEYGEN) PARM('TEST.LABEL.1') */
/* */
/* Note: This program assumes the card you want to load is */
/* already identified either by defaulting to the CRP01 */
/* device or has been explicitly named using the */
/* Cryptographic_Resource_Allocate verb. Also this */
/* device must be varied on and you must be authorized */
/* to use this device description. */
/* */
/* This program also assumes the key store file you will */
/* use is already identified either by being specified on */
/* the cryptographic device or has been explicitly named */
/* using the Key_Store_Designate verb. Also you must be */
/* authorized to add and update records in this file. */
/* */
/* Use the following commands to compile this program: */
/* ADDLIB LIB(QCCA) */
/* CRTCMOD MODULE(PKAKEYGEN) SRCFILE(SAMPLE) */
/* CRTPGM PGM(PKAKEYGEN) MODULE(PKAKEYGEN) + */
/* BNDSRVPGM(QCCA/CSNDKRC QCCA/CSNDPKG) */
/* */
/* Note: authority to the CSNDKRC and CSNDPKG service programs */
/* in the QCCA library is assumed. */
/* */
/* Common Cryptographic Architecture (CCA) verbs used: */
/* PKA_Key_Record_Create (CSNDKRC) */
/* PKA_Key_Generate (CSNDPKG) */
/* */
/*-----*/

#include <stdlib.h>
#include <stdio.h>
#include <string.h>
#include "csucincl.h" /* header file for CCA Cryptographic
 Service Provider */

int main(int argc, char *argv[])
{
/*-----*/
/* standard return codes */
/*-----*/

#define ERROR -1

```

```

| #define OK 0
|
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
|
| long return_code;
| long reason_code;
| long exit_data_length;
| char exit_data[2];
| char rule_array[4][8];
| long rule_array_count;
|
| /*-----*/
| /* fields unique to this sample program */
| /*-----*/
|
| char key_label[64]; /* identify record in key store to
| hold generated key */
| #pragma pack (1)
|
| typedef struct rsa_key_token_header_section {
| char token_identifier;
| char version;
| short key_token_struct_length;
| char reserved_1[4];
| } rsa_key_token_header_section;
|
| typedef struct rsa_private_key_1024_bit_section {
| char section_identifier;
| char version;
| short section_length;
| char hash_of_private_key[20];
| short reserved_1;
| short master_key_verification_pattern;
| char key_format_and_security;
| char reserved_2;
| char hash_of_key_name[20];
| char key_usage_flag;
| char rest_of_private_key[312];
| } rsa_private_key_1024_bit_section;
|
| typedef struct rsa_public_key_section {
| char section_identifer;
| char version;
| short section_length;
| short reserved_1;
| short exponent_field_length;
| short modulus_length;
| short modulus_length_in_bytes;
| char exponent;
| } rsa_public_key_section;
|
| struct {
| rsa_key_token_header_section rsa_header;
| rsa_private_key_1024_bit_section rsa_private_key;
| rsa_public_key_section rsa_public_key;
| } key_token;
|
| struct {
| short modlen;
| short modlenfld;
| short pubexplen;
| short prvexplen;
| long pubexp;
| } prvPubl;

```

```

| #pragma pack ()
|
| long key_struct_length;
| long zero = 0;
| long key_token_length;
|
| long regen_data_length;
| long generated_key_id_length;
|
| /*-----*/
| /* Create record in key store */
| /*-----*/
| rule_array_count = 0;
| key_token_length = 0;
| memset(key_label, ' ', 64);
| memcpy(key_label, argv[1], strlen(argv[1]));
|
| CSNDKRC(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| "\0", /* rule_array */
| key_label,
| &key_token_length,
| "\0"); /* key token */
|
| if (return_code != 0)
| {
| printf("Record could not be added to key store for reason %d/%d\n",
| return_code, reason_code);
| return ERROR;
| }
| else
| {
| printf("Record added to key store\n");
| printf("SAPI returned %ld/%ld\n", return_code, reason_code);
| }
|
| /*-----*/
| /* Build a key token, needed to generate PKA key */
| /*-----*/
| memset(&key_token, 0X00, sizeof(key_token));
|
| key_token.rsa_header.token_identifier = 0X1E; /* external token */
| key_token.rsa_header.key_token_struct_length = sizeof(key_token);
|
| key_token.rsa_private_key.section_identifier =
| 0X02; /* RSA private key */
| key_token.rsa_private_key.section_length =
| sizeof(rsa_private_key_1024_bit_section);
| key_token.rsa_private_key.key_usage_flag = 0X80;
|
| key_token.rsa_public_key.section_identifier = 0X04; /* RSA public key */
| key_token.rsa_public_key.section_length =
| sizeof(rsa_public_key_section);
| key_token.rsa_public_key.exponent_field_length = 1;
| key_token.rsa_public_key.modulus_length = 512;
| key_token.rsa_public_key.exponent = 0x03;
|
| key_token_length = sizeof(key_token);
|
| printf("Key token built\n");
|
| /*-----*/
| /* Generate a key */
| /*-----*/

```

```

| /*-----*/
|
| rule_array_count = 1;
| regen_data_length = 0;
| /* key_token_length = 64; */
| generated_key_id_length = 2500;
|
| CSNDPKG(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| "MASTER ", /* rule_array */
| &regen_data_length,
| "\0", /* regeneration_data, none needed */
| &key_token_length, /* skeleton_key_token_length */
| (char *)&key_token, /* skeleton_key_token built above */
| "\0", /* transport_id, only needed for
| XPORT keys */
| &generated_key_id_length,
| key_label); /* generated_key_id, store generated
| key in key store */
|
| if (return_code != 0)
| {
| printf("Key generation failed for reason %d/%d\n\n",
| return_code, reason_code);
| return ERROR;
| }
| else
| {
| printf("Key generated and stored in key store\n");
| printf("SAPI returned %ld/%ld\n\n", return_code, reason_code);
| return OK;
| }
| }

```

Encrypting or decrypting a file

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

You can use one of these cryptographic methods to protect a file:

- Treat the whole file as a string of bytes (which is the method the program example uses).
- Encrypt each record or part of each record.

Write your own program protect data in many different formats, not just data files.

Example: Encrypting data with your Cryptographic Coprocessor:

Change this i5/OS program example to suit your needs for encrypting data with your Cryptographic Coprocessor.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

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

```

| /*-----*/
| /* */
| /* Sample C program for enciphering data in a file. */
| /* */
| /* COPYRIGHT 5769-SS1 (c) IBM Corp 1999, 2007 */

```

```

| /* */
| /* This material contains programming source code for your */
| /* consideration. These examples have not been thoroughly */
| /* tested under all conditions. IBM, therefore, cannot */
| /* guarantee or imply reliability, serviceability, or function */
| /* of these programs. All programs contained herein are */
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
| /* EXPRESSLY DISCLAIMED. IBM provides no program services for */
| /* these programs and files. */
| /* */
| /* Parameters: */
| /* char * key label, 1 to 64 characters */
| /* char * input file name, 1 to 21 characters (lib/file) */
| /* char * output file name, 1 to 21 characters (lib/file) */
| /* */
| /* Example: */
| /* CALL PGM(ENCFILE) PARM( 'MY.KEY.LABEL' 'QGPL/MYDATA' +
| /* 'QGPL/CRYPTDATA' )
| /* */
| /* Note: This program assumes the device you want to use is
| /* already identified either by defaulting to the CRP01
| /* device or has been explicitly named using the
| /* Cryptographic_Resource_Allocate verb. Also this
| /* device must be varied on and you must be authorized
| /* to use this device description.
| /* */
| /* This program assumes the key store file you will use is
| /* already identified either by being specified on the
| /* cryptographic device or has been previously named
| /* using the Key_Store_Designate verb. Also you must be
| /* authorized to add and update records in this file.
| /* */
| /* The output file should NOT have key fields since all
| /* data in the file will be encrypted and therefore trying
| /* to sort the data will be meaningless.
| /* (This is NOT checked by the program)
| /* */
| /* Use the following commands to compile this program:
| /* ADDLIBLE LIB(QCCA)
| /* CRTCMOD MODULE(ENCFILE) SRCFILE(SAMPLE)
| /* CRTPGM PGM(ENCFILE) MODULE(ENCFILE) +
| /* BNSRVPGM(QCCA/CSNBENC)
| /* */
| /* Note: authority to the CSNBENC service program in the
| /* QCCA library is assumed.
| /* */
| /* Common Cryptographic Architecture (CCA) verbs used:
| /* Encipher (CSNBENC)
| /*
| /*-----*/
|
| /*-----*/
| /* Retrieve various structures/utilities that are used in program. */
| /*-----*/
|
| #include <stdio.h> /* Standard I/O header. */
| #include <stdlib.h> /* General utilities. */
| #include <stddef.h> /* Standard definitions. */
| #include <string.h> /* String handling utilities. */
| #include "csucincl.h" /* header file for CCA Cryptographic
| /* Service Provider */
|
| /*-----*/
| /* Declares for working with files. */
| /*-----*/

```


```

| #include <xxfdbk.h> /* Feedback area structures. */
| #include <recio.h> /* Record I/O routines */
| _RFILE *dbfptr; /* Pointer to database file. */
| _RFILE *dbfptre; /* Pointer to database file. */
| _RIOFB_T *db_fdbk; /* I/O Feedback - data base file */
| _XXOPFB_T *db_opfb;
| _XXOPFB_T *db_opfbe;
|
|
| /*-----*/
| /* Declares for working with user space objects. */
| /*-----*/
| #include "qusptrus.h"
| #include "quscrtus.h"
| #include "qusdltus.h"
| #define USSPC_ATTR "PF"
| #define USSPC_INIT_VAL 0x40
| #define USSPC_AUTH "EXCLUDE"
| #define USSPC_TEXT "Sample user space"
| #define USSPC_REPLACE "YES"
|
| char space_name[21] = "PLAINTXT QTEMP "; /* Name of user
| space for plain text */
| char cipher_name[21] = "CIPHER QTEMP "; /* Name for user
| space containing ciphertext */
|
| struct {
| int in_len; /* Error code structure required for
| /* the User Space API's. */
| int out_len; /* the length of the error code. */
| char excp_id[7]; /* the length of the exception data. */
| char rev; /* the Exception ID. */
| char excp_data[120]; /* Reserved Field. */
| } error_code; /* the output data associated */
| /* the exception ID. */
|
| char ext_atr[11] = USSPC_ATTR; /* Space attribute */
| char initial_val = USSPC_INIT_VAL;
| /* Space initial value */
| char auth[11] = USSPC_AUTH; /* Space authority */
| char desc[51] = USSPC_TEXT; /* Space text */
| char replace[11] = USSPC_REPLACE;
| /*Space replace attribute*/
|
| /*-----*/
| /* Start of mainline code. */
| /*-----*/
| int main(int argc, char *argv[])
| {
|
| /*-----*/
| /* standard return codes */
| /*-----*/
|
| #define ERROR -1
| #define OK 0
|
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
|
| long return_code;
| long reason_code;
| long exit_data_length;
| char exit_data[2];
| long rule_array_count;

```

```

char *user_space_ptr;
char *user_space;
char *cipher_spc;
long file_bytes;
long i;
long j;
char key_label[64];

long text_len, pad_character;
char initial_vector[8];
char chaining_vector[18];

/*-----*/
/* Open database files. */
/*-----*/

if (argc < 4) /* were the correct number
 of parameters passed? */

{
 printf("This program needs 3 parameters - ");
 printf("key label, input file name, output file name\n");

 return ERROR;
}

else
{
 file_bytes = 0; /* Set initial number of
 bytes to encipher to 0 */

 /* Open the input file. If the file pointer, dbfptr is not
 NULL, then the file was successfully opened. */

 if (( dbfptr = _Ropen(argv[2], "rr riofb=n"))
 != NULL)
 {

/*-----*/
/* Determine the number of bytes that will be enciphered.  */
/*-----*/
 db_opfb = _Ropnfbk( dbfptr ); /* Get pointer to the File
 open feedback area. */

 file_bytes = db_opfb->num_records *
 db_opfb->pgm_record_len
 + 1; /* 1 is added to prevent an
 end of space error */

 j = db_opfb->num_records; /* Save number of records*/
/*-----*/
/* Create user space and get pointer to it. */
/*-----*/
 error_code.in_len = 136; /* Set length of error
 structure. */
 QUSDLTUS(space_name,&error_code); /* Delete the user space
 if it already exists. */

 /* Create the plaintext user space object */
 QUSCRTUS(space_name,ext_atr,file_bytes,
 &initial_val,auth,
 desc, replace,&error_code);

 error_code.in_len = 48; /* Set length of error
 structure */

```

```

 QUSPTRUS(space_name, /* Retrieve a pointer to */
 (void *)&user_space, /* the user space. */
 (char*)&error_code);

 user_space_ptr = user_space; /* Make copy of pointer */

 error_code.in_len = 136; /* Set length of error */
 /* structure. */
 QUSDLTUS(cipher_name,&error_code); /* Delete cipher space
 if already exists. */

/* Create ciphertext user space object */
 QUSCRTUS(cipher_name,ext_atr,
 file_bytes,&initial_val,auth,
 desc, replace,&error_code);

 error_code.in_len = 48; /* Set length of error */
 /* structure */
 QUSPTRUS(cipher_name, /* Retrieve pointer to */
 (void *)&cipher_spc, /* ciphertext user space */
 (char*)&error_code);

/*-----*/
/* Read file and fill space */
/*-----*/
 for (i=1; i<=j; i++) /* Repeat for each record */
 {
 /* Read a record and place in user space. */
 db_fdbk = _Rreadn(dbfptr, user_space_ptr,
 db_opfb->pgm_record_len, __DFT);

 /* Move the user space ahead the length of a record */
 user_space_ptr = user_space_ptr +
 db_opfb->pgm_record_len;
 }

 if (dbfptr != NULL) /* Close the file. */
 _Rclose(dbfptr);
/*-----*/
/* Encrypt data in space */
/*-----*/

 memset((char *)key_label,' ',64); /* Initialize key label
 to all blanks. */
 memcpy((char *)key_label, /* Copy key label parm */
 argv[1],strlen(argv[1]));

 text_len = file_bytes - 1;
 rule_array_count = 1;
 pad_character = 40;
 exit_data_length = 0;
 memset((char *)initial_vector,'\0',8);

/* Encipher data in ciphertext user space */
 CSNBENC(&return_code,
 &reason_code,
 &exit_data_length,
 exit_data,
 key_label,
 &text_len,
 user_space,
 initial_vector,
 &rule_array_count,
 "CBC", /* rule_array */
 &pad_character,
 chaining_vector,

```

```

 cipher_spc );

 if (return_code == 0) {
/*-----*/
/* Open output file */
/*-----*/
 if (( dbfptr = _Ropen(argv[3],
 "wr riofb=n")) != NULL)
 {
 db_opfbe = _Ropnfbk( dbfptr ); /* Get pointer to
 the File open feedback
 area. */
 if(text_len % db_opfbe->pgm_record_len != 0)
 {
 printf("encrypted data will not fit into ");
 printf("an even number of records\n");

 if (dbfptr != NULL) /* Close the file. */
 _Rclose(dbfptr);

 /*-----*/
 /* Delete both user spaces. */
 /*-----*/
 error_code.in_len = 136; /* Set length of
 error structure. */
 QUSDLTUS(space_name,&error_code); /* Delete the
 user space */
 QUSDLTUS(cipher_name,&error_code); /* Delete
 ciphertext space */

 return ERROR;
 }

/*-----*/
/* Write data from space to file. */
/*-----*/
 user_space_ptr = cipher_spc; /* Save pointer to
 cipher space. */

 j = text_len / db_opfbe->pgm_record_len; /* find
 how many records
 are needed to store
 result in output

 file */
 for (i=1; i<=j; i++) /* Repeat for each
 record */
 {
 /* Write data to output file */
 db_fdbk = _Rwrite(dbfptr, user_space_ptr,
 db_opfbe->pgm_record_len);

 /* Advance pointer ahead the length of a record */
 user_space_ptr = user_space_ptr +
 db_opfbe->pgm_record_len;
 }
 if (dbfptr != NULL) /* Close the file */
 _Rclose(dbfptr);

 } /* end of open open
 output file */

 else
 {
 printf("Output file %s could not be opened\n",
 argv[3]);

 /*-----*/
 /* Delete both user spaces. */

```

```

| /*-----*/
| error_code.in_len = 136; /* Set length of
| error structure. */
| QUSDLTUS(space_name,&error_code); /* Delete the
| user space */
| QUSDLTUS(cipher_name,&error_code); /* Delete
| ciphertext space */
| return ERROR;
| }
|
| } /* If return code = 0 */
| else
| {
| printf("Bad return/reason code : %d/%d \n",
| return_code,reason_code);
| /*-----*/
| /* Delete both user spaces. */
| /*-----*/
| error_code.in_len = 136; /* Set length of
| error structure. */
| QUSDLTUS(space_name,&error_code); /* Delete the
| user space */
| QUSDLTUS(cipher_name,&error_code); /* Delete
| ciphertext space */
| return ERROR;
| }
|
| /*-----*/
| /* Delete both user spaces. */
| /*-----*/
| error_code.in_len = 136; /* Set length of
| error structure. */
| QUSDLTUS(space_name,&error_code); /* Delete the user
| space */
| QUSDLTUS(cipher_name,&error_code); /* Delete ciphertext
| space */
|
| } /* End of open
| input file */
|
| else
| {
| printf("Input file %s could not be opened\n", argv[2]);
| return ERROR;
| }
| } /* argv[] == null */
| return OK;
| }

```

Working with PINs

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

About this task

To work with PINs, write a program.

Related concepts

“Creating DES and PKA keys” on page 145

You can create DES and PKA keys and store them in a DES key store. The DES and PKA keys can be created by writing i5/OS programs.

Example: Working with PINs on your Cryptographic Coprocessor:

| Change this i5/OS program example to suit your needs for working with PINs on your Cryptographic
| Coprocessor.

| **Note:** Read the “Code license and disclaimer information” on page 287 for important legal information.

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

```
| F*****  
| F* PINSAMPLE  
| F*  
| F* Sample program that shows the use of the appropriate  
| F* CCA Security API (SAPI) verbs for generating and verifying  
| F* PINS  
| F*  
| F* The keys are created by first building a key token  
| F* and then importing key parts using Key_Part_Import.  
| F* Four keys are created each with a different  
| F* key type - PINGEN, PINVER, IPINENC, and OPINENC. The  
| F* PINGEN key will be used to generate a Clear PIN with the  
| F* Clear_PIN_Generate verb. The OPINENC key will be used  
| F* to encrypt the PIN with the Clear_PIN_Encrypt verb.  
| F* The Encrypted_PIN_Verify with verify that the PIN is good  
| F* using the IPINENC key (to decrypt) and the PINVER key  
| F* to verify the PIN.  
| F*  
| F* COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007  
| F*  
| F* This material contains programming source code for your  
| F* consideration. These example has not been thoroughly  
| F* tested under all conditions. IBM, therefore, cannot  
| F* guarantee or imply reliability, serviceability, or function  
| F* of these programs. All programs contained herein are  
| F* provided to you "AS IS". THE IMPLIED WARRANTIES OF  
| F* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE  
| F* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for  
| F* these programs and files.  
| F*  
| F*  
| F* Note: Input format is more fully described in Chapter 2 of  
| F* IBM CCA Basic Services Reference and Guide  
| F* (SC31-8609) publication.  
| F*  
| F* Parameters:  
| F* none.  
| F*  
| F* Example:  
| F* CALL PGM(PINSAMPLE)  
| F*  
| F* Use these commands to compile this program on the system:  
| F* CRTPGMOD MODULE(PINSAMPLE) SRCFILE(SAMPLE)  
| F* CRTPGM PGM(PINSAMPLE) MODULE(PINSAMPLE)  
| F* BNDSRVPGM(QCCA/CSNBKPI QCCA/CSNBPGN +  
| F* QCCA/CSNBCPE QCCA/CSNBPVR)  
| F*  
| F* Note: Authority to the CSNBKPI, CSNBPGN, CSNBCPE, and  
| F* CSNBPVR service programs in the QCCA library is assumed.  
| F*  
| F* The Common Cryptographic Architecture (CCA) verbs used are  
| F* Key_Part_Import (CSNBKPI), Clear_PIN_Generate (CSNBPGN),  
| F* Clear_PIN_Encrypt (CSNBCPE), and Encrypted_PIN_Verify (CSNBPVR).  
| F*  
| F* Note: This program assumes the card you want to load is  
| F* already identified either by defaulting to the CRP01  
| F* device or has been explicitly named using the
```

```

| F* Cryptographic_Resource_Allocate verb. Also this
| F* device must be varied on and you must be authorized
| F* to use this device description.
| F*
| F*****
| F* Declare parameters that are common to all of the CCA verbs
| F*
| F*****
| DRETURNCODE S 9B 0
| DREASONCODE S 9B 0
| DEXITDATALEN S 9B 0
| DEXITDATA S 4
| DRULEARRAYCNT S 9B 0
| DRULEARRAY S 16
| D*
| D*****
| D* Declare Key tokens used by this program
| D*
| D*****
| DIPINKEY S 64
| DOPINKEY S 64
| DPINGENKEY S 64
| DPINVERKEY S 64
| DKEYTOKEN DS
| DKEYFORM 1 1
| DKEYVERSION 5 5
| DKEYFLAG1 7 7
| DKEYVALUE 17 32
| DKEYCV 33 48
| DKEYTVV 61 64B 0
| DTOKENPART1 1 16
| DTOKENPART2 17 32
| DTOKENPART3 33 48
| DTOKENPART4 49 64
| DKEYTVV1 1 4B 0
| DKEYTVV2 5 8B 0
| DKEYTVV3 9 12B 0
| DKEYTVV4 13 16B 0
| DKEYTVV5 17 20B 0
| DKEYTVV6 21 24B 0
| DKEYTVV7 25 28B 0
| DKEYTVV8 29 32B 0
| DKEYTVV9 33 36B 0
| DKEYTVV10 37 40B 0
| DKEYTVV11 41 44B 0
| DKEYTVV12 45 48B 0
| DKEYTVV13 49 52B 0
| DKEYTVV14 53 56B 0
| DKEYTVV15 57 60B 0
| D*
| D*****
| D* Declare parameters unique to Key_Part_Import
| D*
| D*****
| DCLEARKEY S 16
| D*
| D*****
| D* Declare parameters unique to Clear_PIN_Generate,
| D* Clear_PIN_Encrypt, and Encrypted_PIN_Verify
| D*****
| DPINLEN S 9B 0
| DPINCKL S 9B 0
| DSEQNUMBER S 9B 0
| DCPIN S 16
| DEPIN S 16
| DPAN S 12
| DDATAARRAY DS

```

```

| DDECTABLE 1 16
| DVALDATA 17 32
| DCLRPIN 33 48
| DPROFILE DS
| DPINFORMAT 1 8
| DFORMATCONTROL 9 16
| DPADDIGIT 17 24
|
| D*
| D*****
| D* Declare variables used for creating a control vector and
| D* clear key.
| D*****
| DBLDKEY DS
| DLEFTHALF 1 8
| DLEFTHALFA 1 4B 0
| DLEFTHALFB 5 8B 0
| DRIGHTHALF 9 16
|
| D*
| D*
| D*****
| D* Prototype for Key Part Import (CSNBKPI)
| D*****
| DCSNBKPI PR
| DRETCODE 9B 0
| DRSNCODE 9B 0
| DEXTDTALEN 9B 0
| DEXTDTA 4
| DRARRAYCT 9B 0
| DRARRAY 16
| DCLRKEY 16
| DIMPKEY 64
|
| D*
| D*****
| D* Prototype for Clear PIN Generate (CSNBPGN)
| D*****
| DCSNBPGN PR
| DRETCODE 9B 0
| DRSNCODE 9B 0
| DEXTDTALEN 9B 0
| DEXTDTA 4
| DPINGEN 64
| DRARRAYCT 9B 0
| DRARRAY 16
| DPINL 9B 0
| DPINCHKLEN 9B 0
| DDTAARRY 48
| DRESULT 16
|
| D*
| D*****
| D* Prototype for Clear PIN Encrypt (CSNBCPE)
| D*****
| DCSNBCPE PR
| DRETCODE 9B 0
| DRSNCODE 9B 0
| DEXTDTALEN 9B 0
| DEXTDTA 4
| DPINENC 64
| DRARRAYCT 9B 0
| DRARRAY 16
| DCLRPIN 16
| DPINPROFILE 24
| DPANDATA 12
| DSEQN 9B 0
| DEPINBLCK 8
|
| D*
| D*****
| D* Prototype for Encrypted PIN Verify (CSNPVVR)

```


```

D*****
DCSNBPVR PR
DRETCODE 9B 0
DRSNCODE 9B 0
DEXTDTALEN 9B 0
DEXTDTA 4
DPINENC 64
DPINVER 64
DPINPROFILE 24
DPANDATA 12
DEPINBLCK 8
DRARRAYCT 9B 0
DRARRAY 16
DCHECKLEN 9B 0
DDTAARRAY 24
D*
D*****
D* Declares for sending messages to job log
D*****
DFAILMESSAGE S 50
DGOODMESSAGE S 50
DFAILMSG DS
DFAILMSGTEXT 1 50
DFAILRETC 41 44
DFAILRSNC 46 49
DRETSTRUCT DS
DRETCODE 1 4I 0
DSLASH 5 5  INZ('/')
DRSNCODE 6 9I 0
DFAILMSGLENGTH S 9B 0 INZ(49)
DGOODMSGLENGTH S 9B 0 INZ(29)
DMESSAGEID S 7  INZ(' ')
DMESSAGEFILE S 21 INZ(' ')
DMSGKEY S 4  INZ(' ')
DMSGTYPE S 10 INZ('*INFO ')
DSTACKENTRY S 10 INZ('* ')
DSTACKCOUNTER S 9B 0 INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0 INZ(0)
DBYTESOUT 5 8B 0 INZ(0)
C EVAL FAILMESSAGE = '***** failed with return+
C /reason codes 9999/9999'
C EVAL GOODMESSAGE = 'PIN Validation was successful'
C*****
C* START OF PROGRAM *
C* *
C*****
C* Build a PINGEN key token
C*
C*****
C* Zero out the key token to start with
C*
C Z-ADD 0 KEYTVV1
C Z-ADD 0 KEYTVV2
C Z-ADD 0 KEYTVV3
C Z-ADD 0 KEYTVV4
C MOVE TOKENPART1  TOKENPART2
C MOVE TOKENPART1  TOKENPART3
C MOVE TOKENPART1  TOKENPART4
C*
C* Set the form, version, and flag byte
C*
C BITON '7' KEYFORM
C BITON '67' KEYVERSION
C BITON '1' KEYFLAG1
C*
C* The control vector for a PINGEN key that has the key part

```

```

| C* flag set is (in hex):
| C*
| C* 00227E00 03480000 00227E00 03280000
| C*
| C* If each 4 byte hex part is converted to decimal you get:
| C*
| C* 2260480 55050240 2260480 52953088
| C*
| C* Build the control vector by placing the decimal number in
| C* the appropriate half of the control vector field.
| C*****
| C Z-ADD 2260480 LEFTHALFA
| C Z-ADD 55050240 LEFTHALFB
| C MOVE LEFTHALF KEYCV
| C Z-ADD 2260480 LEFTHALFA
| C Z-ADD 52953088 LEFTHALFB
| C MOVE LEFTHALF KEYCV
| C*
| C* Calculate the Token Validation value by adding every 4 bytes
| C* and storing the result in the last 4 bytes.
| C*
| C ADD KEYTVV1 KEYTVV
| C ADD KEYTVV2 KEYTVV
| C ADD KEYTVV3 KEYTVV
| C ADD KEYTVV4 KEYTVV
| C ADD KEYTVV5 KEYTVV
| C ADD KEYTVV6 KEYTVV
| C ADD KEYTVV7 KEYTVV
| C ADD KEYTVV8 KEYTVV
| C ADD KEYTVV9 KEYTVV
| C ADD KEYTVV10 KEYTVV
| C ADD KEYTVV11 KEYTVV
| C ADD KEYTVV12 KEYTVV
| C ADD KEYTVV13 KEYTVV
| C ADD KEYTVV14 KEYTVV
| C ADD KEYTVV15 KEYTVV
| C*
| C* Copy token to PINGENKEY
| C*
| C MOVE KEYTOKEN PINGENKEY
| C*
| C*****
| C* Build a PINVER key token
| C*
| C* The control vector for a PINVER key that
| C* has the key part flag set is (in hex):
| C*
| C* 00224200 03480000 00224200 03280000
| C*
| C* If each 4 byte hex part is converted to decimal you get:
| C*
| C* 2260480 55050240 2260480 52953088
| C*
| C* Build the control vector by placing the decimal number in
| C* the appropriate half of the control vector field.
| C Z-ADD 2245120 LEFTHALFA
| C Z-ADD 55050240 LEFTHALFB
| C MOVE LEFTHALF KEYCV
| C Z-ADD 2245120 LEFTHALFA
| C Z-ADD 52953088 LEFTHALFB
| C MOVE LEFTHALF KEYCV
| C*
| C* Calculate the Token Validation value by adding every 4 bytes
| C* and storing the result in the last 4 bytes.
| C*
| C Z-ADD 0 KEYTVV
| C ADD KEYTVV1 KEYTVV

```

```

| C ADD KEYTVV2 KEYTVV
| C ADD KEYTVV3 KEYTVV
| C ADD KEYTVV4 KEYTVV
| C ADD KEYTVV5 KEYTVV
| C ADD KEYTVV6 KEYTVV
| C ADD KEYTVV7 KEYTVV
| C ADD KEYTVV8 KEYTVV
| C ADD KEYTVV9 KEYTVV
| C ADD KEYTVV10 KEYTVV
| C ADD KEYTVV11 KEYTVV
| C ADD KEYTVV12 KEYTVV
| C ADD KEYTVV13 KEYTVV
| C ADD KEYTVV14 KEYTVV
| C ADD KEYTVV15 KEYTVV
| C*
| C* Copy token to PINVERKEY
| C*
| C MOVE KEYTOKEN PINVERKEY
| C*
| C*
| C*****
| C* Build an IPINENC key token
| C*
| C* The control vector for an IPINENC key that
| C* has the key part flag set is (in hex):
| C*
| C* 00215F00  03480000  00215F00  03280000
| C*
| C* If each 4 byte hex part is converted to decimal you get:
| C*
| C* 2187008 55050240  2187008 52953088
| C*
| C*****
| C* Build the control vector by placing the decimal number in
| C* the appropriate half of the control vector field.
| C*****
| C Z-ADD 2187008 LEFTHALFA
| C Z-ADD 55050240 LEFTHALFB
| C MOVE LEFTHALF KEYCV
| C Z-ADD 2187008 LEFTHALFA
| C Z-ADD 52953088 LEFTHALFB
| C MOVE LEFTHALF KEYCV
| C*
| C* Calculate the Token Validation value by adding every 4 bytes
| C* and storing the result in the last 4 bytes.
| C*
| C Z-ADD 0 KEYTVV
| C ADD KEYTVV1 KEYTVV
| C ADD KEYTVV2 KEYTVV
| C ADD KEYTVV3 KEYTVV
| C ADD KEYTVV4 KEYTVV
| C ADD KEYTVV5 KEYTVV
| C ADD KEYTVV6 KEYTVV
| C ADD KEYTVV7 KEYTVV
| C ADD KEYTVV8 KEYTVV
| C ADD KEYTVV9 KEYTVV
| C ADD KEYTVV10 KEYTVV
| C ADD KEYTVV11 KEYTVV
| C ADD KEYTVV12 KEYTVV
| C ADD KEYTVV13 KEYTVV
| C ADD KEYTVV14 KEYTVV
| C ADD KEYTVV15 KEYTVV
| C*
| C* Copy token to IPINENC
| C*
| C MOVE KEYTOKEN IPINKEY
| C*

```

```

C*
C*****
C* Build an OPINENC key token
C*
C* The control vector for an OPINENC key that
C* has the key part flag set is (in hex):
C*
C* 00247700 03480000 00247700 03280000
C*
C* If each 4 byte hex part is converted to decimal you get:
C*
C* 2389760 55050240 2389760 52953088
C*
C*****
C* Build the control vector by placing the decimal numbers in
C* the appropriate half of the control vector field.
C*****
C Z-ADD 2389760 LEFTHALFA
C Z-ADD 55050240 LEFTHALFB
C MOVE LEFTHALF KEYCV
C Z-ADD 2389760 LEFTHALFA
C Z-ADD 52953088 LEFTHALFB
C MOVE LEFTHALF KEYCV
C*
C* Calculate the Token Validation value by adding every 4 bytes
C* and storing the result in the last 4 bytes.
C*
C Z-ADD 0 KEYTVV
C ADD KEYTVV1 KEYTVV
C ADD KEYTVV2 KEYTVV
C ADD KEYTVV3 KEYTVV
C ADD KEYTVV4 KEYTVV
C ADD KEYTVV5 KEYTVV
C ADD KEYTVV6 KEYTVV
C ADD KEYTVV7 KEYTVV
C ADD KEYTVV8 KEYTVV
C ADD KEYTVV9 KEYTVV
C ADD KEYTVV10 KEYTVV
C ADD KEYTVV11 KEYTVV
C ADD KEYTVV12 KEYTVV
C ADD KEYTVV13 KEYTVV
C ADD KEYTVV14 KEYTVV
C ADD KEYTVV15 KEYTVV
C*
C* Copy token to OPINENC
C*
C MOVE KEYTOKEN OPINKEY
C*
C*
C*****
C* Clear key value for PINGEN/PINVER form will be:
C*
C* 01234567 01765432 01234567 01765432
C*
C* The key will be imported into two parts that get excluded
C* OR'ed together. This program uses as key parts:
C*
C* 00224466 00775533 00224466 00775533 and
C*
C* 01010101 01010101 01010101 01010101
C*
C* Converting these to decimal results in
C*
C* 2245734 7820595 2245734 7820595 and
C*
C* 16843009 16843009 16843009 16843009

```

```

C*
C* In this example, the left half of the key is the same as
C* the right half. PIN keys in CCA are double length keys.
C* However, some implementation of DES (including Cryptographic
C* Support/400) use single length keys for PINs. If both
C* halves of a double are the same, then they produce the
C* same output as a single length key, thereby allowing you
C* to exchange data with non-CCA systems.
C*****
C* Import the PINGEN key
C*****
C MOVEL 'FIRST  ' RULEARRAY
C Z-ADD 1 RULEARRAYCNT
C*****
C* Build the next clear key part by placing the decimal numbers
C* in the appropriate half of the clear key field.
C*****
C Z-ADD 16843009 LEFTHALFA
C Z-ADD 16843009 LEFTHALFB
C MOVEL LEFTHALF CLEARKEY
C MOVE LEFTHALF CLEARKEY
C*****
C* Call Key Part Import the first time for the PINGEN key
C*****
C CALLP CSNBKPI (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C CLEARKEY:
C PINGENKEY)
C RETURNCODE  IFGT 4
C MOVEL 'CSNBKPI' FAILMESSAGE
C EXSR SNDFAILMSG
C SETON
C ENDIF
C*****
C* Build the clear key part by placing the decimal number in
C* the appropriate half of the clear key field.
C*****
C Z-ADD 2245734 LEFTHALFA
C Z-ADD 7820595 LEFTHALFB
C MOVEL LEFTHALF CLEARKEY
C MOVE LEFTHALF CLEARKEY
C*****
C* Call Key Part Import the second time for the PINGEN key
C*****
C MOVEL 'LAST  ' RULEARRAY
C CALLP CSNBKPI (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C CLEARKEY:
C PINGENKEY)
C RETURNCODE  IFGT 4
C MOVEL 'CSNBKPI' FAILMESSAGE
C EXSR SNDFAILMSG
C SETON
C ENDIF
C*****
C* Import the PINVER key *
C*****
C MOVEL 'FIRST  ' RULEARRAY
C Z-ADD 1 RULEARRAYCNT

```

LR

LR

```

C Z-ADD 16843009 LEFTHALFA
C Z-ADD 16843009 LEFTHALFB
C MOVE LEFTHALF CLEARKEY
C MOVE LEFTHALF CLEARKEY
C*****
C* Call Key Part Import the first time for the PINVER key
C*****
C CALLP CSNBKPI (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C CLEARKEY:
C PINVERKEY)
C RETURNCODE  IFGT 4
C MOVE 'CSNBKPI' FAILMESSAGE
C EXSR SNDFAILMSG
C SETON
C ENDIF
C
C*****
C* Build the clear key part by placing the decimal number in
C* the appropriate half of the clear key field.
C*****
C Z-ADD 2245734 LEFTHALFA
C Z-ADD 7820595 LEFTHALFB
C MOVE LEFTHALF CLEARKEY
C MOVE LEFTHALF CLEARKEY
C*****
C* Call Key Part Import the second time for the PINVER key
C*****
C MOVE 'LAST ' RULEARRAY
C CALLP CSNBKPI (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C CLEARKEY:
C PINVERKEY)
C RETURNCODE  IFGT 4
C MOVE 'CSNBKPI' FAILMESSAGE
C EXSR SNDFAILMSG
C SETON
C ENDIF
C
C*****
C* Clear key value for IPINENC/OPINENC key pair will be:
C* 012332EF 01020408 012332EF 01020408
C*
C* The key will be imported into two parts that get excluded
C* OR'ed together. This program uses as key parts:
C*
C* 002233EE 00030509 002233EE 00030509 and
C*
C* 01010101 01010101 01010101 01010101
C*
C* Converting these to decimal results in
C*
C* 2241518 197897 2241518 197897 and
C*
C* 16843009 16843009 16843009 16843009
C*****
C* Import the PINVER key *
C*****
C MOVE 'FIRST ' RULEARRAY
C Z-ADD 1 RULEARRAYCNT
C*****

```

LR

LR

```

C* Build the clear key part by placing the decimal number in
C* the appropriate half of the clear key field.
C*****
C Z-ADD 16843009 LEFTHALFA
C Z-ADD 16843009 LEFTHALFB
C MOVE LEFTHALF CLEARKEY
C MOVE LEFTHALF CLEARKEY
C*****
C* Call Key Part Import the first time for the IPINENC key
C*****
C CALLP CSNBKPI (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C CLEARKEY:
C IPINKEY)
C RETURNCODE  IFGT 4
C MOVE 'CSNBKPI' FAILMESSAGE
C EXSR SNDFAILMSG
C SETON
C ENDIF
C
LR
C*****
C* Build the clear key part by placing the decimal number in
C* the appropriate half of the clear key field.
C*****
C Z-ADD 2241518 LEFTHALFA
C Z-ADD 197897 LEFTHALFB
C MOVE LEFTHALF CLEARKEY
C MOVE LEFTHALF CLEARKEY
C*****
C* Call Key Part Import the second time for the IPINENC key
C*****
C MOVE 'LAST ' RULEARRAY
C CALLP CSNBKPI (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C CLEARKEY:
C IPINKEY)
C RETURNCODE  IFGT 4
C MOVE 'CSNBKPI' FAILMESSAGE
C EXSR SNDFAILMSG
C SETON
C ENDIF
C
LR
C*****
C* Import the OPINENC key *
C*****
C MOVE 'FIRST ' RULEARRAY
C Z-ADD 1 RULEARRAYCNT
C*****
C* Build the clear key part by placing the decimal number in
C* the appropriate half of the clear key field.
C*****
C Z-ADD 16843009 LEFTHALFA
C Z-ADD 16843009 LEFTHALFB
C MOVE LEFTHALF CLEARKEY
C MOVE LEFTHALF CLEARKEY
C*****
C* Call Key Part Import the first time for the OPINENC key
C*****
C CALLP CSNBKPI (RETURNCODE:
C REASONCODE:
C EXITDATALEN:

```

```

C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C CLEARKEY:
C OPINKEY)
C RETURNCODE IFGT 4
C MOVEL 'CSNBKPI' FAILMESSAGE
C EXSR SNDFAILMSG
C
C
C
C
C* Build the clear key part by placing the decimal number in
C* the appropriate half of the clear key field.
C*
C Z-ADD 2241518 LEFTHALFA
C Z-ADD 197897 LEFTHALFB
C MOVEL LEFTHALF CLEARKEY
C MOVE LEFTHALF CLEARKEY
C*
C* Call Key Part Import the second time for the OPINENC key
C*
C MOVEL 'LAST' RULEARRAY
C CALLP CSNBKPI (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C CLEARKEY:
C OPINKEY)
C RETURNCODE IFGT 4
C MOVEL 'CSNBKPI' FAILMESSAGE
C EXSR SNDFAILMSG
C
C
C
C
C
C
C
C
C
C
C
C
C*
C* Generate a Clear PIN with CSNBPGN (Clear_PIN_Generate)
C* Rule_array_count = 1
C* Rule_array = "IBM-PIN " (Same as Crypto Support/400)
C* PIN Length = 8
C* PIN Check length = 8 (But is ignored for IBM-PIN)
C* Data array:
C* Dec. table set to 0123456789123456
C* validation dta = 1111222233334444
C* clear PIN = ignored
C*
C Z-ADD 1 RULEARRAYCNT
C MOVEL 'IBM-PIN ' RULEARRAY
C Z-ADD 8 PINLEN
C Z-ADD 8 PINCKL
C MOVEL '01234567' DECTABLE
C MOVE '89123456' DECTABLE
C MOVEL '11112222' VALDATA
C MOVE '33334444' VALDATA
C*
C* Call Clear PIN Generate
C*
C CALLP CSNBPGN (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C PINGENKEY:
C RULEARRAYCNT:
C RULEARRAY:
C PINLEN:
C PINCKL:

```


```

C DATAARRAY:
C CPIN)
C RETURNCODE IFGT 4
C MOVEL 'CSNBPGN' FAILMESSAGE
C EXSR SNDFAILMSG
C SETON
C ENDIF
C*
C*
C*****
C* Encrypt the clear PIN using CSNBCPE (Clear_PIN_Encrypt)
C* Rule_array_count = 1
C* Rule_array = "ENCRYPT "
C* PIN Profile = "3624 NONE F"
C* PAN data is ignored
C* Sequence number is ignored but set to 99999 anyway
C*****
C Z-ADD 1 RULEARRAYCNT
C MOVEL 'ENCRYPT ' RULEARRAY
C MOVEL '3624  ' PINFORMAT
C MOVE 'NONE  ' FORMATCONTROL
C MOVE ' F' PADDIGIT
C Z-ADD 99999 SEQNUMBER
C*****
C* Call Clear PIN Encrypt
C*****
C CALLP CSNBCPE (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C OPINKEY:
C RULEARRAYCNT:
C RULEARRAY:
C CPIN:
C PROFILE:
C PAN:
C SEQNUMBER:
C EPIN)
C RETURNCODE IFGT 4
C MOVEL 'CSNBCPE' FAILMESSAGE
C EXSR SNDFAILMSG
C SETON
C ENDIF
C*
C*
C*****
C* Verify encrypted PIN using CSNBPVR (Encrypted_PIN_Verify)
C*****
C MOVEL 'IBM-PIN ' RULEARRAY
C
C CALLP CSNBPVR (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C IPINKEY:
C PINVERKEY:
C PROFILE:
C PAN:
C EPIN:
C RULEARRAYCNT:
C RULEARRAY:
C PINCKL:
C DATAARRAY)
C RETURNCODE IFGT 4
C MOVEL 'CSNBPVR' FAILMESSAGE
C EXSR SNDFAILMSG
C SETON
C*
C*

```

LR

LR

LR

```

| C ENDIF
| C*
| C*****
| C* Send successful completion message
| C*****
| C CALL 'QMHSNDPM'
| C PARM MESSAGEID
| C PARM MESSAGEFILE
| C PARM GOODMESSAGE
| C PARM GOODMSGLLENGTH
| C PARM MSGTYPE
| C PARM STACKENTRY
| C PARM STACKCOUNTER
| C PARM MSGKEY
| C PARM ERRCODE
| C*
| C SETON LR
| C*
| C*****
| C* Subroutine to send a failure message
| C*****
| C SNDFAILMSG  BEGSR
| C MOVE FAILMESSAGE  FAILMSGTEXT
| C MOVE RETURNCODE FAILRETC
| C MOVE REASONCODE FAILRSNC
| C CALL 'QMHSNDPM'
| C PARM MESSAGEID
| C PARM MESSAGEFILE
| C PARM FAILMSG
| C PARM FAILMSGLLENGTH
| C PARM MSGTYPE
| C PARM STACKENTRY
| C PARM STACKCOUNTER
| C PARM MSGKEY
| C PARM ERRCODE
| C ENDSR

```

Generating and verifying a digital signature

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

Generating a digital signature

A digital signature relies on hashing and public key cryptography. When you sign data, you hash the data and encrypt the results with your private key. The encrypted hash value is called a digital signature.

If you change the original data, a different digital signature will be generated.

To use a PKA key to sign a file, write a program.

Verifying a digital signature

Verifying a digital signature is the opposite of signing data. Verifying a signature will tell you if the signed data has changed or not. When a digital signature is verified, the signature is decrypted using the public key to produce the original hash value. The data that was signed is hashed. If the two hash values match, then the signature has been verified. To do this, write a program.

Read the “Code license and disclaimer information” on page 287 for important legal information.

Related concepts

| "Creating DES and PKA keys" on page 145
| You can create DES and PKA keys and store them in a DES key store. The DES and PKA keys can be
| created by writing i5/OS programs.

| **Example: Signing a file with your Cryptographic Coprocessor:**

| Change this i5/OS program example to suit your needs for signing a file with your Cryptographic
| Coprocessor.

| **Note:** Read the "Code license and disclaimer information" on page 287 for important legal information.

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

```
| /*-----*/  
| /* Description: Digitally signs a streams file. */  
| /* */  
| /* COPYRIGHT 5769-SS1 (c) IBM Corp 1999, 2007 */  
| /* */  
| /* This material contains programming source code for your */  
| /* consideration. These examples have not been thoroughly */  
| /* tested under all conditions. IBM, therefore, cannot */  
| /* guarantee or imply reliability, serviceability, or function */  
| /* of these programs. All programs contained herein are */  
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */  
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */  
| /* EXPRESSLY DISCLAIMED. IBM provides no program services for */  
| /* these programs and files. */  
| /* */  
| /* Parameters: File to be signed */  
| /* File to contain signature */  
| /* Key label of key to use */  
| /* */  
| /* Examples: */  
| /* CALL PGM(SIGNFILE) PARM('file_to_sign' 'file_to_hold_sign' */  
| /* 'key_label'); */  
| /* */  
| /* Note: The CCA verbs used in the this program are more fully */  
| /* described in the IBM CCA Basic Services Reference */  
| /* and Guide (SC31-8609) publication. */  
| /* */  
| /* Note: This program assumes the card you want to use is */  
| /* already identified either by defaulting to the CRP01 */  
| /* device or has been explicitly named using the */  
| /* Cryptographic_Resource_Allocate verb. Also this */  
| /* device must be varied on and you must be authorized */  
| /* to use this device description. */  
| /* */  
| /* Use the following commands to compile this program: */  
| /* ADDLIB LIB(QCCA) */  
| /* CRTCMOD MODULE(SIGNFILE) SRCFILE(SAMPLE) SYSIFCOPT(*IFSIO) */  
| /* CRTPGM PGM(SIGNFILE) MODULE(SIGNFILE) */  
| /* BNDSRVPGM(QCCA/CSNDDSG QCCA/CSNBOWH) */  
| /* */  
| /* Note: authority to the CSNDDSG and CSNBOWH service programs */  
| /* in the QCCA library is assumed. */  
| /* */  
| /* Common Cryptographic Architecture (CCA) verbs used: */  
| /* Digital_Signature_Generate (CSNDDSG) */  
| /* One_Way_Hash (CSNBOWH) */  
| /*-----*/  
|  
| #include <stdlib.h>  
| #include <stdio.h>
```

```

| #include <string.h>
| #include "csucincl.h" /* header file for CCA Cryptographic
| Service Provider */
|
| /*-----*/
| /* standard return codes */
| /*-----*/
| #define ERROR -1
| #define OK 0
|
| int hash_file(long h_len, char h_out[128], FILE *t_in);
|
| int main(int argc, char *argv[])
| {
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
| long return_code;
| long reason_code;
| long exit_data_length = 0L;
| char exit_data[2];
| long rule_array_count = 0L;
| char rule_array[1][8];
|
| /*-----*/
| /* parameters unique to this sample program */
| /*-----*/
| long PKA_private_key_identifier_length = 64;
| char PKA_private_key_identifier[64];
| long hash_length = 16L;
| char hash[128];
| long signature_field_length = 128L;
| long signature_bit_length = 0L;
| char signature_field[256];
| char key_label[64];
| long key_token_length = 2500L;
| char key_token[2500];
|
| FILE *file2sign;
| FILE *signature;
| int hash_return;
|
| if (argc < 2)
| {
| printf("Name of file to be signed is missing.");
| return ERROR;
| }
| else if (argc < 3)
| {
| printf("Name of file where the signature should ");
| printf("be written is missing.");
| return ERROR;
| }
| else if (argc < 4)
| {
| printf("Key label for the key to be used for signing is missing.");
| return ERROR;
| }
|
| if ( (strlen(argv[3])) > 64 )
| {
| printf("Invalid Key Label. Key label longer than 64.");
| return ERROR;
| }
| else
| {

```

```

| memset(PKA_private_key_identifier, ' ', 64);
| memcpy(PKA_private_key_identifier, argv[3],strlen(argv[3]));
| }
|
| /* Open the file that is being signed. */
| if ( (file2sign = fopen(argv[1],"rb")) == NULL)
| {
| printf("Opening of file %s failed.",argv[1]);
| return ERROR;
| }
|
| /* Obtain a hash value for the file. */
| hash_return = hash_file(hash_length, hash, file2sign);
|
| /* Close the file. */
| fclose(file2sign);
|
| if (hash_return != OK)
| {
| printf("Signature generation failed due to hash error.\n");
| }
|
| else
| {
| /* Use CSNDDSG to generate the signature. */
| CSNDDSG(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char *) rule_array,
| &PKA_private_key_identifier_length,
| PKA_private_key_identifier,
| &hash_length,
| hash,
| &signature_field_length,
| &signature_bit_length,
| signature_field);
| }
|
| if (return_code != 0)
| {
| printf("Signature generation failed with return/reason code %ld/%ld",
| return_code, reason_code);
| return ERROR;
| }
| else
| {
| printf("Signature generation was successful.");
| printf("Return/Reason codes = %ld/%ld\n", return_code, reason_code);
| printf("Signature has length = %ld\n",signature_field_length);
|
| signature = fopen(argv[2],"wb");
| if (signature == NULL)
| {
| printf("Open of file %s failed.",argv[2]);
| printf("Signature was not saved.");
| return ERROR;
| }
|
| fwrite(signature_field, 1, signature_field_length, signature);
| fclose(signature);
| printf("Signature was saved successfully in %s.", argv[2]);
| return OK;
| }

```

```

| }
|
| int hash_file(long h_len, char h_out[128], FILE *t_in)
| {
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
| long return_code;
| long reason_code;
| long exit_data_length = 0;
| char exit_data[2];
| long rule_array_count = 2;
| char rule_array[2][8];
|
| /*-----*/
| /* parameters unique to this function */
| /*-----*/
| long text_length;
| char text[1024];
| long chaining_vector_length = 128;
| char chaining_vector[128];
|
| long file_length;
|
| fseek(t_in, 0, SEEK_END);
| file_length = ftell(t_in);
| rewind(t_in);
|
| text_length = fread(text, 1, 1024, t_in);
|
| memcpy(rule_array[0], "MD5 ", 8);
|
| if (file_length <= 1024) {
| memcpy(rule_array[1], "ONLY ", 8);
| }
| else {
| memcpy(rule_array[1], "FIRST  ", 8);
| }
|
| while (file_length > 0)
| {
| CSNBOWH(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char *) rule_array,
| &text_length,
| text,
| &chaining_vector_length,
| chaining_vector,
| &h_len,
| h_out);
|
| if (return_code != 0)
| break;
|
| printf("Hash iteration worked.\n");
|
| file_length -= text_length;
|
| if (file_length > 0)
| {
| text_length = fread(text, 1, 1024, t_in);
|
| if (file_length <= 1024) {
| memcpy(rule_array[1], "LAST ", 8);

```

```

| }
| else {
| memcpy(rule_array[1], "MIDDLE ", 8);
| }
| }
|
| if (return_code != 0)
| {
| printf("Hash function failed with return/reason code %ld/%ld\n",
| return_code, reason_code);
| return ERROR;
| }
| else
| {
| printf("Hash completed successfully.\n");
| printf("hash length = %ld\n", h_len);
| printf("hash = %.32s\n", h_out);
| return OK;
| }
| }

```

Example: Verifying a digital signature with your Cryptographic Coprocessor:

Change this i5/OS program example to suit your needs for verifying a digital signature with your Cryptographic Coprocessor

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| /*-----*/
| /* Description: Verifies the digital signature of an IFS file */
| /* produced by the SIGNFILE sample program. */
| /* */
| /* COPYRIGHT 5769-SS1 (c) IBM Corp 1999, 2007 */
| /* */
| /* This material contains programming source code for your */
| /* consideration. These examples have not been thoroughly */
| /* tested under all conditions. IBM, therefore, cannot */
| /* guarantee or imply reliability, serviceability, or function */
| /* of these programs. All programs contained herein are */
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
| /* EXPRESSLY DISCLAIMED. IBM provides no program services for */
| /* these programs and files. */
| /* */
| /* Parameters:  Signed file */
| /* File containing the signature */
| /* Key label of the key to use */
| /* */
| /* Examples: */
| /* CALL PGM(VERFILESIG) PARM('name_of_signed_file' + */
| /* 'name_of_file_w_signature' + */
| /* 'key_label'); */
| /* */
| /* Note: The CCA verbs used in the this program are more fully */
| /* described in the IBM CCA Basic Services Reference */
| /* and Guide (SC31-8609) publication. */
| /* */
| /* Note: This program assumes the card you want to use is */
| /* already identified either by defaulting to the CRP01 */
| /* device or has been explicitly named using the */
| /* Cryptographic_Resource_Allocate verb. Also this */
| /* device must be varied on and you must be authorized */
| /* to use this device description. */
| /* */
| /* Use the following commands to compile this program: */

```

```

| /* ADDLIB LIB(QCCA) */
| /* CRTCMOD MODULE(VERFILESIG) SRCFILE(SAMPLE) SYSIFCOPT(*IFSIO)*/
| /* CRTPGM PGM(SIGNFILE) MODULE(SIGNFILE) + */
| /* BNSRVPGM(QCCA/CSNDDSV QCCA/CSNBOWH) */
| /* */
| /* Note: authority to the CSNDDSV and CSNBOWH service programs */
| /* in the QCCA library is assumed. */
| /* */
| /* Common Cryptographic Architecture (CCA) verbs used: */
| /* Digital_Signature_Verify (CSNDDSV) */
| /* One_Way_Hash (CSNBOWH) */
| /*-----*/
|
| #include <stdlib.h>
| #include <stdio.h>
| #include <string.h>
| #include "csucincl.h" /* header file for CCA Cryptographic
| Service Provider */
|
| /*-----*/
| /* standard return codes */
| /*-----*/
| #define ERROR -1
| #define OK 0
|
| int hash_file(long h_len, char h_out[128], FILE *t_in);
|
| int main(int argc, char *argv[])
| {
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
|
| long return_code;
| long reason_code;
| long exit_data_length = 0L;
| char exit_data[2];
| long rule_array_count = 0L;
| char rule_array[1][8];
|
| /*-----*/
| /* parameters unique to this sample program */
| /*-----*/
| long PKA_public_key_identifier_length = 64;
| char PKA_public_key_identifier[64];
| long hash_length = 16L;
| char hash[128];
| long signature_field_length;
| char signature_field[256];
| char key_label[64];
|
| FILE *file2verify;
| FILE *signature;
| int hash_return;
|
| if (argc < 2)
| {
| printf("Name of file to be verified is missing.\n");
| return ERROR;
| }
| else if (argc < 3)
| {
| printf("Name of file containing the signature is missing.\n");
| return ERROR;
| }
| else if (argc < 4)
| {

```


```

| printf("Key label for the key to be used for verification is missing.\n");
| return ERROR;
| }
|
| if (strlen(argv[3]) > 64 )
| {
| printf("Invalid Key Label. Key label longer than 64 bytes.");
| return ERROR;
| }
| else
| {
| memset(PKA_public_key_identifier, ' ', 64);
| memcpy(PKA_public_key_identifier, argv[3], strlen(argv[3]));
| }
|
| /* Open the file that is being verified. */
| if ( (file2verify = fopen(argv[1],"rb")) == NULL)
| {
| printf("Opening of file %s failed.",argv[1]);
| return ERROR;
| }
|
| /* Obtain a hash value for the file. */
| hash_return = hash_file(hash_length, hash, file2verify);
|
| /* Close the file. */
| fclose(file2verify);
|
| if (hash_return != OK)
| {
| printf("Signature verification failed due to hash error.\n");
| return ERROR;
| }
| else
| {
| signature = fopen(argv[2],"rb");
| if (signature == NULL)
| {
| printf("Open of signature file %s failed.",argv[2]);
| printf("Signature was not verified.");
| return ERROR;
| }
|
| memset(signature_field, ' ', 256);
|
| fseek(signature, 0, SEEK_END);
| signature_field_length = ftell(signature);
| rewind(signature);
|
| fread(signature_field, 1, signature_field_length, signature);
| fclose(signature);
|
| /* Use CSNDDSV to verify the signature. */
| CSNDDSV(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char *) rule_array,
| &PKA_public_key_identifier_length,
| PKA_public_key_identifier,
| &hash_length,
| hash,
| &signature_field_length,
| signature_field);
| }

```

```

| if (return_code != 0)
| {
| printf("Signature verification failed with return/reason code %ld/%ld",
| return_code, reason_code);
| return ERROR;
| }
| else
| {
| printf("Signature verification was successful.");
| printf("Return/Reason codes = %ld/%ld\n", return_code, reason_code);
|
| }
| }

| int hash_file(long h_len, char h_out[128], FILE *t_in)
| {
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
|
| long return_code;
| long reason_code;
| long exit_data_length = 0;
| char exit_data[2];
| long rule_array_count = 2;
| char rule_array[2][8];
|
| /*-----*/
| /* parameters unique to this function */
| /*-----*/
|
| long text_length;
| char text[1024];
| long chaining_vector_length = 128;
| char chaining_vector[128];
|
| long file_length;
|
| fseek(t_in, 0, SEEK_END);
| file_length = ftell(t_in);
| rewind(t_in);
|
| text_length = fread(text, 1, 1024, t_in);
|
| memcpy(rule_array[0], "MD5 ", 8);
|
| if (file_length <= 1024) {
| memcpy(rule_array[1], "ONLY ", 8);
| }
| else {
| memcpy(rule_array[1], "FIRST  ", 8);
| }
|
| while (file_length > 0)
| {
| CSNBOWH(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char *) rule_array,
| &text_length,
| text,
| &chaining_vector_length,

```

```

| chaining_vector,
| &h_len,
| h_out);
|
| if (return_code != 0)
| break;
|
| printf("Hash iteration worked.\n");
|
| file_length -= text_length;
|
| if (file_length > 0)
| {
| text_length = fread(text, 1, 1024, t_in);
|
| if (file_length <= 1024) {
| memcpy(rule_array[1], "LAST ", 8);
| }
| else {
| memcpy(rule_array[1], "MIDDLE ", 8);
| }
| }
|
| if (return_code != 0)
| {
| printf("Hash function failed with return/reason code %ld/%ld\n",
| return_code, reason_code);
| return ERROR;
| }
| else
| {
| printf("Hash completed successfully.\n");
| printf("hash length = %ld\n", h_len);
| printf("hash = %.32s\n", h_out);
| return OK;
| }
| }
| }

```

Managing multiple Cryptographic Coprocessors

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

Spreading the work across multiple Cryptographic Coprocessors and multiple jobs gives you better performance provided that they are all configured the same. Only one Coprocessor (cryptographic device description) may be allocated to a job at one time. However, the job can switch between Coprocessors by deallocating the current Coprocessor and allocating a new one. For the i5/OS SSL user, the allocation and deallocation of the Coprocessors is managed by the system if the SSL configuration in DCM indicates that more than one Coprocessor is to be used for SSL session establishment.

If you configure all of the Coprocessors the same, then all operational keys will work identically on all of the Coprocessors. Any data encrypted on one Coprocessor can be decrypted on a different Coprocessor. All key store files will work interchangeably with any of the Coprocessors. The most important part of configuring the Coprocessors identically is the master keys. If you entered the master key in parts for one Coprocessor, you must enter the same master key parts for all of the other Coprocessors if you want them to work interchangeably. If a random master key was generated inside of the Coprocessor, then you must clone the master key to the other Coprocessors if you want all of the Coprocessors to work interchangeably.

There may be certain situations where you do not want all of the Coprocessors to be configured the same. They could all have different configurations or they could be set up in groups where the

configuration within a group is the same but between groups is different. For these cases, all operational keys may not work identically on all of the Coprocessors. Data encrypted on one Coprocessor may not be able to be recovered on a different Coprocessor. Also, the keystore files may not work interchangeably among Coprocessors. For these situations, you must keep track of which keystore files and operational keys will work for a given Coprocessor. While configuring the Coprocessors differently may limit the scalability of cryptographic applications, it can provide more granularity in terms of security. For example, you can grant different object authorities to different cryptographic device descriptions.

If you use retained PKA keys then the Coprocessors are also not interchangeable. Retained keys can not be exported in any manner outside of the Coprocessor. Therefore, any cryptographic request that uses that retained key must be sent to the Coprocessor that stores the retained key.

The following material is only applicable if you are using i5/OS applications:

Related concepts

4764 and 4758 Cryptographic Coprocessors

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

Cryptographic Coprocessors contain hardware engines, which perform cryptographic operations used by i5/OS application programs and i5/OS SSL transactions.

“Scenario: Protecting private keys with cryptographic hardware” on page 12

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

“Configuring the Cryptographic Coprocessor for use with DCM and SSL” on page 96

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

Related reference

“Example: ILE C program for allocating a Coprocessor”

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

“Example: ILE RPG program for allocating a Coprocessor” on page 184

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

“Example: ILE C program for deallocating a Coprocessor” on page 187

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

“Example: ILE RPG program for deallocating a Coprocessor” on page 189

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

Allocating a device: The `Cryptographic_Resource_Allocate` (CSUACRA) API verb is used to explicitly allocate a cryptographic device to your job so that the system can determine how to route all subsequent cryptographic requests. If you use any of the CCA API verbs without first explicitly using the `Cryptographic_Resource_Allocate` (CSUACRA) API verb, the system will attempt to allocate the default cryptographic device. The default device is the cryptographic device named CRP01. It must be created by either using the Basic Configuration wizard or the Create Device Crypto (CRTDEVCRP) CL command. You only need to use CSUACRA when you wish to use a device other than the default cryptographic device. A device allocated to a job, either explicitly or implicitly, remains allocated until either the job ends or the device is deallocated using the `Cryptographic_Resource_Deallocate` (CSUACRD) API verb.

Deallocating a device: When you have finished using a Cryptographic Coprocessor, you should deallocate the Cryptographic Coprocessor by using the `Cryptographic_Resource_Deallocate` (CSUACRD) API verb. A cryptographic device description can not be varied off until all jobs using the device have deallocated it.

Example: ILE C program for allocating a Coprocessor:

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| /*-----*/
| /* Allocate a crypto device to the job. */
| /* */
| /* */
| /* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007 */
| /* */
| /* This material contains programming source code for your */
| /* consideration. These examples have not been thoroughly */
| /* tested under all conditions. IBM, therefore, cannot */
| /* guarantee or imply reliability, serviceability, or function */
| /* of these program. All programs contained herein are */
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
| /* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for */
| /* these programs and files. */
| /* */
| /* */
| /* Note: Input format is more fully described in Chapter 2 of */
| /* IBM CCA Basic Services Reference and Guide */
| /* (SC31-8609) publication. */
| /* */
| /* Parameters: */
| /* none. */
| /* */
| /* Example: */
| /* CALL PGM(CRPALLOC) (CRP02) */
| /* */
| /* */
| /* The Common Cryptographic Architecture (CCA) verb used is */
| /* Cryptographic_Resource_Allocate (CSUACRA). */
| /* */
| /* Use these commands to compile this program on the system: */
| /* ADDLIB LIB(QCCA) */
| /* CRTCMOD MODULE(CRPALLOC) SRCFILE(SAMPLE) */
| /* CRTPGM PGM(CRPALLOC) MODULE(CRPALLOC) */
| /* BNDSRVPGM(QCCA/CSUACRA) */
| /* */
| /* Note: Authority to the CSUACRA service program in the */
| /* QCCA library is assumed. */
| /* */
| /*-----*/
| #include <string.h>
| #include <stdio.h>
| #include "csucincl.h"
|
| /*-----*/
| /* standard return codes */
| /*-----*/
|
| #define ERROR -1
| #define OK 0
| #define WARNING 4
|
| int main(int argc, char *argv[])
| {
|
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
| long return_code = 0;
| long reason_code = 0;
| long exit_data_length = 2;
| char exit_data[4];
| char rule_array[2][8];
| long rule_array_count = 2;
| long resource_name_length;

```

```

| /*-----*/
| /* Process the parameters */
| /*-----*/
| if (argc < 1)
| {
| printf("Device parameter must be specified.\n");
| return(ERROR);
| }
|
| /*-----*/
| /* Set the keyword in the rule array */
| /*-----*/
| memcpy(rule_array,"DEVICE ",8);
| rule_array_count = 1;
|
| /*-----*/
| /* Set the resource name length */
| /*-----*/
| resource_name_length = strlen(argv[1]);
|
| /*-----*/
| /* Call Cryptographic Resource Allocate SAPI */
| /*-----*/
| CSUACRA( &return_code, &reason_code, &exit_data_length,
| (char *)exit_data,
| (long *) &rule_array_count,
| (char *) rule_array,
| (long *) &resource_name_length,
| (char *) argv[1]); /* resource name */
|
| /*-----*/
| /* Check the return code and display the results */
| /*-----*/
| if ( (return_code == OK) | (return_code == WARNING) )
| {
| printf("Request was successful\n");
| return(OK);
| }
| else
| {
| printf("Request failed with return/reason codes: %d/%d \n",
| return_code, reason_code);
| return(ERROR);
| }
| }

```

Related concepts

“Managing multiple Cryptographic Coprocessors” on page 181

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

Example: ILE RPG program for allocating a Coprocessor:

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| D*****
| D* CRPALLOC
| D*
| D* Sample program that allocates a crypto device to the job.
| D*
| D*
| D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007

```

```

D*
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D* of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
D* IBM CCA Basic Services Reference and Guide
D* (SC31-8609) publication.
D*
D* Parameters:
D* Device Name
D*
D* Example:
D* CALL PGM(CRPALLOC) PARM(CRP02)
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(CRPALLOC) SRCFILE(SAMPLE)
D* CRTPGM PGM(CRPALLOC) MODULE(CRPALLOC)
D* BNDSRVPGM(QCCA/CSUACRA)
D*
D* Note: Authority to the CSUACRA service program in the
D* QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Cryptographic_Resource_Allocate (CSUACRA)
D*
D*-----
D* Declare variables for CCA SAPI calls
D*-----
D* ** Return code
DRETURNCODE S 9B 0
D* ** Reason code
DREASONCODE S 9B 0
D* ** Exit data length
DEXITDATALEN S 9B 0
D* ** Exit data
DEXITDATA S 4
D* ** Rule array count
DRULEARRAYCNT S 9B 0
D* ** Rule array
DRULEARRAY S 16
D* ** Resource name length
DRESOURCENAMLEN S 9B 0
D* ** Resource name
DRESOURCENAME S 10
D*
D*****
D* Prototype for Cryptographic_Resource_Allocate (CSUACRA)
D*****
DCSUACRA PR
DRETCODE 9B 0
DRSNCODE 9B 0
DEXTDTALEN 9B 0
DEXTDTA 4
DRARRAYCT 9B 0
DRARRAY 16
DRSCNAMLEN 9B 0
DRSCNAM 10
D*
D*-----

```

```

D* ** Declares for sending messages to the
D* ** job log using the QMHSNDPM API
D*-----
DMSG S 75 DIM(2) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0  INZ(75)
D
DMSGTEXT 1 75
DFAILRETC 41 44
DFAILRSNC 46 49
DMESSAGEID S 7 INZ(' ')
DMESSAGEFILE S 21 INZ(' ')
DMSGKEY S 4 INZ(' ')
DMSGTYPE S 10 INZ('*INFO ')
DSTACKENTRY  S 10 INZ('* ')
DSTACKCOUNTER S 9B 0  INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0  INZ(0)
DBYTESOUT 5 8B 0  INZ(0)
D*
C*****
C* START OF PROGRAM *
C* *
C*-----*
C  *ENTRY PLIST
C PARM RESOURCENAME  10
C* *
C*-----*
C* Set the keyword in the rule array *
C*-----*
C MOVE 'DEVICE '  RULEARRAY
C Z-ADD 1 RULEARRAYCNT
C*
C*-----*
C* Set the resource name length *
C*-----*
C Z-ADD 10 RESOURCENAMLEN
C*
C*-----*
C* Call Cryptographic Resource Allocate SAPI *
C*-----*
C CALLP CSUACRA (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C RESOURCENAMLEN:
C RESOURCENAME)
C*-----*
C* Check the return code *
C*-----*
C RETURNCODE  IFGT 4
C* *-----*
C* * Send error message *
C* *-----*
C MOVE MSG(1) MSGTEXT
C MOVE RETURNCODE FAILRETC
C MOVE REASONCODE FAILRSNC
C EXSR SNDMSG
C*
C ELSE
C*
C* *-----*
C* * Send success message *
C* *-----*
C MOVE MSG(2) MSGTEXT
C EXSR SNDMSG

```


```

| C*
| C ENDIF
| C*
| C SETON LR
| C*
| C*****
| C* Subroutine to send a message
| C*****
| C SNDMSG BEGSR
| C CALL 'QMHSNDPM'
| C PARM MESSAGEID
| C PARM MESSAGEFILE
| C PARM MSGTEXT
| C PARM MSGLENGTH
| C PARM MSGTYPE
| C PARM STACKENTRY
| C PARM STACKCOUNTER
| C PARM MSGKEY
| C PARM ERRCODE
| C ENDSR
| C*

```

```

| **
| CSUACRA failed with return/reason codes 9999/9999'
| The request completed successfully

```

Related concepts

“Managing multiple Cryptographic Coprocessors” on page 181

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

Example: ILE C program for deallocating a Coprocessor:

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| /*-----*/
| /* Deallocate a crypto device from a job. */
| /* */
| /* */
| /* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007 */
| /* */
| /* This material contains programming source code for your */
| /* consideration. These examples have not been thoroughly */
| /* tested under all conditions. IBM, therefore, cannot */
| /* guarantee or imply reliability, serviceability, or function */
| /* of these program. All programs contained herein are */
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
| /* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for */
| /* these programs and files. */
| /* */
| /* */
| /* Note: Input format is more fully described in Chapter 2 of */
| /* IBM CCA Basic Services Reference and Guide */
| /* (SC31-8609) publication. */
| /* Parameters: */
| /* none. */
| /* Example: */
| /* CALL PGM(CRPDEALLOC) (CRP02) */
| /* */
| /*

```

```

| /* The Common Cryptographic Architecture (CCA) verb used is */
| /* Cryptographic_Resource_Deallocate (CSUACRD). */
| /* */
| /* Use these commands to compile this program on the system: */
| /* ADDLIB LIB(QCCA) */
| /* CRTCMOD MODULE(CRPALLOC) SRCFILE(SAMPLE) */
| /* CRTPGM PGM(CRPALLOC) MODULE(CRPALLOC) */
| /* BNDSRVPGM(QCCA/CSUACRD) */
| /* */
| /* Note: Authority to the CSUACRD service program in the */
| /* QCCA library is assumed. */
| /* */
| /*-----*/
| #include <string.h>
| #include <stdio.h>
| #include "csucincl.h"
|
| /*-----*/
| /* standard return codes */
| /*-----*/
|
| #define ERROR -1
| #define OK 0
| #define WARNING  4
|
| int main(int argc, char *argv[])
|
| {
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
| long return_code = 0;
| long reason_code = 0;
| long exit_data_length = 2;
| char exit_data[4];
| char rule_array[2][8];
| long rule_array_count = 2;
| long resource_name_length;
|
| /*-----*/
| /* Process the parameters */
| /*-----*/
| if (argc < 1)
| {
| printf("Device parameter must be specified.\n");
| return(ERROR);
| }
|
| /*-----*/
| /* Set the keyword in the rule array */
| /*-----*/
| memcpy(rule_array,"DEVICE ",8);
| rule_array_count = 1;
|
| /*-----*/
| /* Set the resource name length */
| /*-----*/
| resource_name_length = strlen(argv[1]);
|
| /*-----*/
| /* Call Cryptographic Resource Deallocate SAPI */
| /*-----*/
| CSUACRD( &return_code, &reason_code, &exit_data_length,
| (char *)exit_data,
| (long *) &rule_array_count,
| (char *) rule_array,
| (long *) &resource_name_length,

```

```

| (char *) argv[1]); /* resource name */
|
| /*-----*/
| /* Check the return code and display the results */
| /*-----*/
| if ( (return_code == OK) | (return_code == WARNING) )
| {
| printf("Request was successful\n");
| return(OK);
| }
| else
| {
| printf("Request failed with return/reason codes: %d/%d \n",
| return_code, reason_code);
| return(ERROR);
| }
| }

```

Related concepts

“Managing multiple Cryptographic Coprocessors” on page 181

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

Example: ILE RPG program for deallocating a Coprocessor:

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| D*****
| D* CRPDEALLOC
| D*
| D* Sample program that deallocates a crypto device to the job.
| D*
| D*
| D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
| D*
| D* This material contains programming source code for your
| D* consideration. These example has not been thoroughly
| D* tested under all conditions. IBM, therefore, cannot
| D* guarantee or imply reliability, serviceability, or function
| D* of these programs. All programs contained herein are
| D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
| D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
| D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
| D* these programs and files.
| D*
| D*
| D* Note: Input format is more fully described in Chapter 2 of
| D* IBM CCA Basic Services Reference and Guide
| D* (SC31-8609) publication.
| D*
| D* Parameters:
| D* Device name
| D*
| D* Example:
| D* CALL PGM(CRPDEALLOC) PARM(CRP02)
| D*
| D* Use these commands to compile this program on the system:
| D* CRTRPGMOD MODULE(CRPDEALLOC) SRCFILE(SAMPLE)
| D* CRTPGM PGM(CRPDEALLOC) MODULE(CRPDEALLOC)
| D* BNDSRVPGM(QCCA/CSUACRD)
| D*
| D* Note: Authority to the CSUACRD service program in the

```

```

D* QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Cryptographic_Resource_Deallocate (CSUACRD)
D*
D*-----
D* Declare variables for CCA SAPI calls
D*-----
D* ** Return code
DRETURNCODE S 9B 0
D* ** Reason code
DREASONCODE S 9B 0
D* ** Exit data length
DEXITDATALEN S 9B 0
D* ** Exit data
DEXITDATA S 4
D* ** Rule array count
DRULEARRAYCNT S 9B 0
D* ** Rule array
DRULEARRAY S 16
D* ** Resource name length
DRESOURCEAMLEN  S 9B 0
D* ** Resource name
DRESOURCENAME S 10
D*
D*****
D* Prototype for Cryptographic_Resource_Deallocate (CSUACRD)
D*****
DCSUACRD PR
DRETCODE 9B 0
DRSNCODE 9B 0
DEXTDTALEN 9B 0
DEXTDTA 4
DRARRAYCT 9B 0
DRARRAY 16
DRSCNAMLEN 9B 0
DRSCNAM 10
D*
D*-----
D* ** Declares for sending messages to the
D* ** job log using the QMHSNDPM API
D*-----
DMSG S 75  DIM(2) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0 INZ(75)
D DS
DMSGTEXT 1 75
DFAILRETC 41 44
DFAILRSNC 46 49
DMESSAGEID S 7  INZ(' ')
DMESSAGEFILE S 21 INZ(' ')
DMSGKEY S 4  INZ(' ')
DMSGTYPE S 10 INZ('*INFO ')
DSTACKENTRY S 10 INZ('* ')
DSTACKCOUNTER S 9B 0 INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0 INZ(0)
DBYTESOUT 5 8B 0 INZ(0)
D*
C*****
C* START OF PROGRAM *
C* * *
C*-----*
C  *ENTRY PLIST
C PARM RESOURCENAME
C*-----*
C* Set the keyword in the rule array *

```

```

C*-----*
C MOVEL 'DEVICE ' RULEARRAY
C Z-ADD 1 RULEARRAYCNT
C*
C*-----*
C* Set the resource name length *
C*-----*
C Z-ADD 10 RESOURCENAMLEN
C*
C*-----*
C* Call Cryptographic Resource Deallocate SAPI *
C*-----*
C CALLP CSUACRD (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C RESOURCENAMLEN:
C RESOURCENAME)
C*-----*
C* Check the return code *
C*-----*
C RETURNCODE IFGT 4
C*
C* *-----*
C* * Send error message *
C* *-----*
C MOVE MSG(1) MSGTEXT
C MOVE RETURNCODE FAILRETC
C MOVE REASONCODE FAILRSNC
C EXSR SNDMSG
C*
C ELSE
C*
C* *-----*
C* * Send success message *
C* *-----*
C MOVE MSG(2) MSGTEXT
C EXSR SNDMSG
C*
C ENDIF
C
C SETON LR
C*
C*****
C* Subroutine to send a message
C*****
C SNDMSG BEGSR
C CALL 'QMHSNDPM'
C PARM MESSAGEID
C PARM MESSAGEFILE
C PARM MSGTEXT
C PARM MSGLENGTH
C PARM MSGTYPE
C PARM STACKENTRY
C PARM STACKCOUNTER
C PARM MSGKEY
C PARM ERRCODE
C ENDSR
C*

```

```

**
| CSUACRD failed with return/reason codes 9999/9999'
| The request completed successfully
|

```

Related concepts

“Managing multiple Cryptographic Coprocessors” on page 181

You can have up to eight Cryptographic Coprocessors per partition. The maximum number of

Cryptographic Coprocessors supported per system is dependent on the system mode. This topic provides information on using multiple coprocessors with SSL in systems running the i5/OS operating system.

Cloning master keys

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

About this task

This is performed by a process of splitting the master key into n shares, where n is a number from 1 to 15. m shares are required to rebuild the master key in another Coprocessor, where m is a number from 1 to 15 and less than or equal to n .

The term "cloning" is used to differentiate the process from "copying" because no one share, or any combination of fewer than m shares, provide sufficient information needed to rebuild the master key.

The Coprocessor containing the master key to be cloned is referred to as either the master-key-share source node or the Sender. The Sender must generate a retained RSA key pair. This private key must also have been marked as suitable for use with cloning when it was generated. The key is known as either the Coprocessor Share Signing key or the Sender key. The Coprocessor that will receive the master key is referred to as either the master-key-share target node or the Receiver. The Receiver must also generate a retained RSA key pair and must also have been marked as suitable for use with cloning. This key is known as either the Coprocessor Share Receiving key or simply the Receiver key.

Both the Sender and Receiver public keys must be digitally signed or certified by a retained private key in a Coprocessor, referred to as the public key certifying node or the Certifier. This retained private key is the Certifier key. It is also referred to as the Share Administration key. The associated public key must be registered in both the Sender and the Receiver before shares can be generated and received. A Cryptographic Coprocessor can take on the role of Certifier only, or can it be both Certifier and Sender, or it can be both Certifier and Receiver.

As each share is generated it is signed by the Coprocessor using the Sender private key and encrypted by a newly generated triple DES key. The triple DES key is then wrapped or encrypted by the Receiver public key.

As each share is received, the signature on the share is verified using the Sender public key, the triple DES key is unwrapped or decrypted using the Receiver private key, and the share decrypted using the triple DES key. When m number of shares have been received, the cloned master key will be complete within the new master key register of the Receiver.

The easiest and fastest way to clone master keys is to use the Cryptographic Coprocessor configuration web-based utility. The utility includes the Master key cloning advisor. To start the master key cloning advisor, follow these steps:

1. Click on **Manage configuration** on the Cryptographic Coprocessor configuration page.
2. Click on **Master keys**.
3. Select a device.
4. Enter a valid Coprocessor profile and password.
5. Click on the **Clone** button.

Results

If you would prefer to write your own application to clone master keys, you can do so by using the following API verbs:

- Cryptographic_Facility_Control (CSUACFC)
- PKA_Key_Token_Build (CSNDPKB) (may not be needed depending upon how you write your application)
- PKA_Key_Generate (CSNDPKG)
- PKA_Public_Key_Register (CSNDPKR)
- One_Way_Hash (CSNBOWH)
- Digital_Signature_Generate (CSNDDSG)
- Master_Key_Distribution (CSUAMKD)

Example programs

Nine pairs of example programs are provided for your consideration. Each pair contains a program written in ILE C and a program written in ILE RPG. Both perform the same function.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

Related concepts

4764 and 4758 Cryptographic Coprocessors

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

Cryptographic Coprocessors contain hardware engines, which perform cryptographic operations used by i5/OS application programs and i5/OS SSL transactions.

Related information

IBM PCI Cryptographic Coprocessor CCA Basic Services Reference and Guide

Example: ILE C program for setting the min and max values for master key shares in your Cryptographic Coprocessor:

Change this i5/OS ILE C program example to suit your needs for setting the min and max values for master key shares in your Cryptographic Coprocessor.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```
/*-----*/
/* Set the M-of-N values in the Coprocessor. These values are */
/* used in cloning of the master key. The master key is */
/* cryptographically split into N number of parts and M number of */
/* parts are needed to recover it. */
/* */
/* COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007 */
/* */
/* This material contains programming source code for your */
/* consideration. These examples have not been thoroughly */
/* tested under all conditions. IBM, therefore, cannot */
/* guarantee or imply reliability, serviceability, or function */
/* of these program. All programs contained herein are */
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF */
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for */
/* these programs and files. */
/* */
/* Note: Input format is more fully described in Chapter 2 of */
/* IBM CCA Basic Services Reference and Guide */
/* (SC31-8609) publication. */
/* */
```

```

| /* Parameters: */
| /* none. */
| /* */
| /* Example: */
| /* CALL PGM(SETMOFN) PARM(5 15) */
| /* */
| /* */
| /* Note: This program assumes the device to use */
| /* already identified either by defaulting to the CRP01 */
| /* device or by being explicitly named using the */
| /* Cryptographic_Resource_Allocate verb. Also this */
| /* device must be varied on and you must be authorized */
| /* to use this device description. */
| /* */
| /* Use these commands to compile this program on the system: */
| /* ADDLIB LIB(QCCA) */
| /* CRTCMOD MODULE(SETMOFN) SRCFILE(SAMPLE) */
| /* CRTPGM PGM(SETMOFN) MODULE(SETMOFN) */
| /* BNSRVPGM(QCCA/CSUACFC) */
| /* */
| /* Note: Authority to the CSUACFC service program in the */
| /* QCCA library is assumed. */
| /* */
| /* The Common Cryptographic Architecture (CCA) verb used is */
| /* Cryptographic_Facilites_Control (CSUACFC). */
| /* */
| /*-----*/
|
| #include "csucincl.h" /* header file for CCA Cryptographic */
| /* Service Provider */
|
| #include <stdio.h>
| #include <string.h>
| #include <stdlib.h>
| #include "decimal.h"
|
| /*-----*/
| /* standard return codes */
| /*-----*/
| #define ERROR -1
| #define OK 0
| #define WARNING 4
|
| int main(int argc, char *argv[])
|
| {
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
| long return_code = 0;
| long reason_code = 0;
| long exit_data_length = 2;
| char exit_data[4];
| char rule_array[2][8];
| long rule_array_count = 2;
|
| /*-----*/
| /* fields unique to this sample program */
| /*-----*/
| decimal(15,5) mparm, nparm;
| long verb_data[2];
| long verb_data_length = 8;
|
| /*-----*/
| /* Process parameters. Numeric parms from the command line are */
| /* passed in decimal 15,5 format. The parms need to be converted */

```


```

| /* to int format. */
| /*-----*/
| memcpy(&mparm,argv[1],sizeof(mparm));
| memcpy(&nparm,argv[2],sizeof(nparm));
| verb_data[0] = mparm;
| verb_data[1] = nparm;
|
| /*-----*/
| /* Set keywords in the rule array */
| /*-----*/
| memcpy(rule_array,"ADAPTERISET-MOFN", 16);
|
| /*-----*/
| /* Invoke the verb to set the M of N values */
| /*-----*/
| CSUACFC( &return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char *)rule_array,
| &verb_data_length,
| (unsigned char *)verb_data);
|
| /*-----*/
| /* Check the results of the call */
| /*-----*/
| if ( (return_code == OK) | (return_code == WARNING) )
| {
| printf("M of N values were successfully set with ");
| printf("return/reason codes %ld/%ld\n\n",
| return_code, reason_code);
| return(OK);
| }
| else
| {
| printf("An error occurred while setting the M of N values.\n");
| printf("Return/reason codes %ld/%ld\n\n",
| return_code, reason_code);
| return(ERROR);
| }
|  }

```

Example: ILE RPG program for setting the min and max values for master key shares in your Cryptographic Coprocessor:

Change this i5/OS ILE RPG program example to suit your needs for setting the min and max values for master key shares in your Cryptographic Coprocessor.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| D*****
| D* SETMOFN
| D*
| D* Set the M-of-N values in the Cryptographic Coprocessor. These values
| D* are used in cloning of the master key. The master key is
| D* cryptographically split into N number of parts and M number of
| D* parts are needed to recover it.
| D*
| D*
| D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
| D*
| D* This material contains programming source code for your
| D* consideration. These example has not been thoroughly
| D* tested under all conditions. IBM, therefore, cannot

```

```

| D* guarantee or imply reliability, serviceability, or function
| D* of these programs. All programs contained herein are
| D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
| D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
| D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
| D* these programs and files.
| D*
| D*
| D* Note: Input format is more fully described in Chapter 2 of
| D* IBM CCA Basic Services Reference and Guide
| D* (SC31-8609) publication.
| D*
| D* Parameters: M and N
| D*
| D* Example:
| D* CALL PGM(SETMOFN) PARM(5 10)
| D*
| D* Use these commands to compile this program on the system:
| D* CRTRPGMOD MODULE(SETMOFN) SRCFILE(SAMPLE)
| D* CRTPGM PGM(SETMOFN) MODULE(SETMOFN)
| D* BNDDIR(QCCA/QC6BNDDIR)
| D*
| D* Note: Authority to the CSUACFC service program in the
| D* QCCA library is assumed.
| D*
| D* The Common Cryptographic Architecture (CCA) verbs used are
| D* Cryptographic_Facility_Control (CSUACFC)
| D*
| D*****
| D*-----
| D* Declare variables used on CCA SAPI calls
| D*-----
| D* ** Return code
| DRETURNCODE S 9B 0
| D* ** Reason code
| DREASONCODE S 9B 0
| D* ** Exit data length
| DEXITDATALEN S 9B 0
| D* ** Exit data
| DEXITDATA S 4
| D* ** Rule array count
| DRULEARRAYCNT S 9B 0
| D* ** Rule array
| DRULEARRAY S 16
| D* ** Verb data length
| DVERBDATALEN S 9B 0
| D* ** Verb data contain M (minimum) and N (maximum)
| DVERBDATA DS 8
| DM 9B 0
| DN 9B 0
| D*
| D*****
| D* Prototype for Cryptographic_Facility_Control (CSUACFC)
| D*****
| DCSUACFC PR
| DRETCODE 9B 0
| DRSNCODE 9B 0
| DEXTDTALEN 9B 0
| DEXTDTA 4
| DRARRAYCT 9B 0
| DRARRAY 16
| DVRBDALEN 9B 0
| DVRBDA 8
| D*
| D*-----
| D* ** Declares for sending messages to the
| D* ** job log using the QMHSNDPM API

```

```

D*-----
DMSG S 75  DIM(2) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0  INZ(75)
D DS
DMSGTEXT 1 80
DFAILRETC 41 44
DFAILRSNC 46 49
DMESSAGEID S 7 INZ(' ')
DMESSAGEFILE S 21 INZ(' ')
DMSGKEY S 4 INZ(' ')
DMSGTYPE S 10 INZ('*INFO ')
DSTACKENTRY  S 10 INZ('* ')
DSTACKCOUNTER S 9B 0  INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0  INZ(0)
DBYTESOUT 5 8B 0  INZ(0)
C*
C*****
C* START OF PROGRAM *
C*-----*
C  *ENTRY PLIST
C PARM MVALUE 15 5
C PARM NVALUE 15 5
C*-----*
C* Set the keyword in the rule array *
C*-----*
C MOVE 'ADAPTER1'  RULEARRAY
C MOVE 'SET-MOFN'  RULEARRAY
C Z-ADD 2 RULEARRAYCNT
C*-----*
C* Set the verb data length to 8 *
C*-----*
C Z-ADD 8 VERBDATALEN
C*-----*
C* Set the M and N value (Convert from decimal 15 5 to binary)*
C*-----*
C EVAL M = MVALUE
C EVAL N = NVALUE
C*****
C* Call Cryptographic Facility Control SAPI */
C*****
C CALLP CSUACFC (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C VERBDATALEN:
C VERBDATA)
C*-----*
C* Check the return code *
C*-----*
C RETURNCODE  IFGT 0
C*-----*
C* * Send error message *
C*-----*
C MOVE MSG(1) MSGTEXT
C MOVE RETURNCODE  FAILRETC
C MOVE REASONCODE  FAILRSNC
C EXSR SNDMSG
C*
C ELSE
C*-----*
C* * Send success message *
C*-----*
C MOVE MSG(2) MSGTEXT
C EXSR SNDMSG

```

```

| C*
| C ENDIF
| C*
| C SETON
| C*
| C*****
| C* Subroutine to send a message
| C*****
| C SNDMSG BEGSR
| C CALL 'QMHSNDPM'
| C PARM MESSAGEID
| C PARM MESSAGEFILE
| C PARM MSGTEXT
| C PARM MSGLENGTH
| C PARM MSGTYPE
| C PARM STACKENTRY
| C PARM STACKCOUNTER
| C PARM MSGKEY
| C PARM ERRCODE
| C ENDSR
|
| **
| CSUACFC failed with return/reason codes 9999/9999.
| The request completed successfully.

```

Example: ILE C program for generating a retained key pair for cloning master keys:

Change this i5/OS ILE C program example to suit your needs for generating a retained key pair for cloning master keys.

| .

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| /*-----*/
| /* GENRETAIN */
| /*
| /* Sample program to generate a retained key to be used for
| /* master key cloning.
| /*
| /* COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
| /*
| /* This material contains programming source code for your
| /* consideration. These examples have not been thoroughly
| /* tested under all conditions. IBM, therefore, cannot
| /* guarantee or imply reliability, serviceability, or function
| /* of these program. All programs contained herein are
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
| /* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
| /* these programs and files.
| /*
| /*
| /* Note: Input format is more fully described in Chapter 2 of
| /* IBM CCA Basic Services Reference and Guide */
| /* (SC31-8609) publication.
| /*
| /* Parameters: RETAINED_KEY_NAME
| /*
| /* Example:
| /* CALL PGM(GENRETAIN) PARM(TESTKEY)
| /*
| /*
| /* Note: This program assumes the card with the profile is
| /* already identified either by defaulting to the CRP01
| /* device or by being explicitly named using the
| /* Cryptographic_Resource_Allocate verb. Also this

```

```

| /* device must be varied on and you must be authorized */
| /* to use this device description. */
| /* */
| /* The Common Cryptographic Architecture (CCA) verbs used are */
| /* PKA_Key_Token_Build (CSNDPKB) and PKA_Key_Generate (CSNDPKG). */
| /* */
| /* Use these commands to compile this program on the system: */
| /* ADDLIB LIB(QCCA) */
| /* CRTCMOD MODULE(GENRETAIN) SRCFILE(SAMPLE) */
| /* CRTPGM PGM(GENRETAIN) MODULE(GENRETAIN) */
| /* BNDDIR(QCCA/QC6BNDDIR) */
| /* */
| /* Note: Authority to the CSNDPKG and CSNDPKB service programs  */
| /* in the QCCA library is assumed. */
| /* */
| /*-----*/
| #include <stdio.h>
| #include <string.h>
| #include "csucincl.h"
|
| int main(int argc, char *argv[])
| {
| /*-----*/
| /* Declares for CCA parameters */
| /*-----*/
| long return_code = 0;
| long reason_code = 0;
| long exit_data_length = 0;
| char exit_data[4];
| char rule_array[24];
| long rule_array_count;
| long token_len = 2500;
| char token[2500];
| char regen_data[4];
| char transport_key_id[4];
| struct {
| short modlen;
| short modlenfld;
| short pubexplen;
| short prvexplen;
| long pubexp;
| } key_struct; /* Key structure for PKA Key Token Build */
| long key_struct_length;
| long zero = 0;
| /*-----*/
| /* Declares for working with a PKA token */
| /*-----*/
| long pub_sec_len; /* Public section length */
| long prv_sec_len; /* Private section length */
| long cert_sec_len; /* Certificate section length */
| long info_subsec_len; /* Information subsection length */
| long offset; /* Offset into token */
| long tempOffset; /* (Another) Offset into token */
| long tempLength; /* Length variable */
| long tempLen1, tempLen2; /* temporary length variables */
| char pub_token[2500];
| long pub_token_len;
| long name_len;
| char name[64];
|
| int i; /* Loop counter */
| FILE *fp; /* File pointer */
|
| if (argc < 2) /* Check the number of parameters passed */
| {

```

```

| printf("Need to enter a private key name\n");
| return 1;
| }
|
| memset(token,0,2500); /* Initialize token to 0 */
| memcpy((void*)rule_array,"RSA-PRIVKEY-MGMT",16); /* Set rule array */
| rule_array_count = 2;
|
| memset(name,' ', 64); /* Copy key name parameter */
| memcpy(name, argv[1], strlen(argv[1]));
| name_len = 64;
|
| /*-----*/
| /* Initialize key structure */
| /*-----*/
| memset((void*)&key_struct, 0, sizeof(key_struct));
| key_struct.modlen = 1024; /* Modulus length is 1024 */
| key_struct.pubexplen = 3;
| key_struct.pubexp = 0x01000100; /* Public exponent is 65537 */
| key_struct_length = sizeof(key_struct);
| /*-----*/
| /* Call PKA_Key_Token_Build SAPI */
| /*-----*/
| CSNDPKB( &return_code, &reason_code, &exit_data_length,
| exit_data,
| &rule_array_count,
| rule_array,
| &key_struct_length,
| (unsigned char *)&key_struct,
| &name_len,
| name,
| &zero, /* 1 */
| NULL,
| &zero, /* 2 */
| NULL,
| &zero, /* 3 */
| NULL,
| &zero, /* 4 */
| NULL,
| &zero, /* 5 */
| NULL,
| &token_len,
| token);
|
| if (return_code != 0)
| {
| printf("PKA Key Token Build Failed : return code %d : reason code %d\n",
| return_code, reason_code);
| return 1;
| }
|
| /*-----*/
| /* Build certificate */
| /*-----*/
| /* Determine length of token from length */
| /* bytes at offset 2 and 3. */
| token_len = ((256 * token[2]) + token[3]);
| /* Determine length of private key */
| /* section from length bytes at offset */
| /* 10. */
| prv_sec_len = ((256 * token[10]) + token[11]);
| /* Determine length of public key section*/
| /* section from length bytes at offset */
| /* 10 + private section length */
| pub_sec_len = ((256 * token[prv_sec_len + 10]) +
| token[prv_sec_len + 11]);

```

```

|
|
| /* Calculate the signature section length*/
| cert_sec_len = 328 + /* from the signature subsection length, */
| 20 + /* EID subsection length, */
| 12 + /* Serial number subsection length, */
| 4 + /* Information subsection header length, */
| pub_sec_len + /* Public key subsection length, */
| 4; /* and the certificate section hdr length*/
|
|
| offset = token_len; /* Offset for additions to token */
|
|
| /* Fill in certicate section header */
| tempLen1 = cert_sec_len;
| tempLen1 >>= 8;
| token[offset++] = 0x40;
| token[offset++] = 0x00;
| token[offset++] = tempLen1;
| token[offset++] = cert_sec_len;
|
|
| /* Fill in public key subsection */
| token[offset++] = 0x41;
| for (i = 1 ; i < pub_sec_len ; i ++ )
| {
| /* Copy public key to certificate */
| token[offset++] = token[prv_sec_len +(i+8)];
| }
|
|
| /* Fill Optional Information Subsection Header */
| info_subsec_len = 20 + /* Length of EID section */
| 12 + /* Length of serial number section */
| 4; /* Length of Info subsection header */
|
| tempLen1 = info_subsec_len;
| tempLen1 >>= 8;
| token[offset++] = 0x42;
| token[offset++] = 0x00;
| token[offset++] = tempLen1;
| token[offset++] = info_subsec_len;
|
|
| /* Fill in Public Key Certificate EID subsection */
| token[offset++] = 0x51;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x14;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
|
|
| /* Public key Certificate Serial Number TLV */
| token[offset++] = 0x52;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x0c;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;

```

```

| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
| token[offset++] = 0x00;
|
| /* Fill in Signature Subsection */
| token[offset++] = 0x45;
| token[offset++] = 0x00;
| token[offset++] = 0x01;
| token[offset++] = 0x48;
| token[offset++] = 0x01;
| token[offset++] = 0x01;
|
| for (i = 0 ; i < 64 ;i++)
| {
| /* Copy private key name out of private key name section */
| /* into certificate */
| token[offset++] =
| token[prv_sec_len + pub_sec_len + 12 + i];
| }
|
| token_len = offset + 258; /* add 258 to allow for digital sig. */
| token[3] = token_len; /* Set new token length */
| token[2] = token_len >> 8;
|
| /*****
| /* Generate Retained key using PKA token with certificate */
| *****/
| memcpy((void*)rule_array,"RETAIN CLONE ",16);
| rule_array_count = 2;
| memset(pub_token,0,2500);
| pub_token_len = 2500;
| memset(transport_key_id,0,4);
|
| /*****
| /* Call PKA_Key_Generate SAPI */
| *****/
| CSNDPKG( &return_code, &reason_code, &exit_data_length,
| exit_data,
| &rule_array_count,
| rule_array,
| &zero, /* regenerated data length */
| regen_data,
| &token_len,
| token,
| transport_key_id,
| &pub_token_len,
| pub_token);
|
| if (return_code != 0)
| {
| printf("PKA Key Generate Failed : return code %d :reason code %d\n",
| return_code, reason_code);
| return 1;
| }
|
| /*****
| /* Write public key token out to file */
| *****/
| /* Append ".PUB" to key name */
| memcpy((void*)&name[strlen(argv[1]),".PUB",5);
| fp = fopen(name,"wb"); /* Open the file */
|
| if (!fp)
| {

```


```

| printf("File open failed\n");
| }
| else
| {
| fwrite(pub_token, pub_token_len, 1, fp); /* Write token to file */
|
| fclose(fp); /* Close the file */
| printf("Public token written to file %s.\n", name);
| }
|
| name[strlen(argv[1])] = 0; /* Convert name to string */
| printf("Private key %s is retained in the hardware\n", name);
| return 0;
| }

```

Example: ILE RPG program for generating a retained key pair for cloning master keys:

Change this i5/OS ILE RPG program example to suit your needs for generating a retained key pair for cloning master keys.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

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

```

```

D*-----
D* ** Return code
DRETURNCODE S 9B 0
D* ** Reason code
DREASONCODE S 9B 0
D* ** Exit data length
DEXITDATALEN S 9B 0
D* ** Exit data
DEXITDATA S 4
D* ** Rule array count
DRULEARRAYCNT S 9B 0
D* ** Rule array
DRULEARRAY S 16
D* ** Token length
DTOKENLEN S 9B 0 INZ(2500)
D* ** Token and array for subscripting
DTOKEN DS 2500
DTOKENARRAY S 1 DIM(2500)
D* ** Regeneration data
DREGENDATA S 4 INZ(X'00000000')
D* ** Transport key encrypting key
DTRANSPORTKEK S 4 INZ(X'00000000')
D* ** Generated keyid
DGENKEY S 2500
D* ** Generated keyid length
DGENKEYLEN S 9B 0 INZ(2500)
D* ** Key name and length
DKEYNAME S 64
DKEYNAMEL S 9B 0 INZ(64)
D* ** Key structure for PKA Key Token Build
DKEYSTRUCT DS
DMODLEN S 1 2B 0
DMODLENFLD S 3 4B 0
DPUBEXPLEN S 5 6B 0
DPRVEXPLEN S 7 8B 0
DPUBEXP S 9 12B 0
D* ** Null parms needed for CSNDPKB and CSNDPKG
DZERO S 9B 0 INZ(0)
DNULLPTR S * INZ(*NULL)
D* ** Key structure length
DKEYSTRUCTLEN S 9B 0 INZ(12)
D* ** Data structure for aligning 2 bytes into
D* ** a 2 bytes integer
DLENSTRUCT DS 2
DMSB S 1 1
DLSB S 2 2
DLENGTH S 1 2B 0
D* ** Private key section length
DPRVSECLLEN S 9B 0
D* ** Public key section length
DPUBSECLLEN S 9B 0
D* ** Index into Token array
DINDEX S 9B 0
D* ** Declares for copying private key name
DNAMEPTR1 S *
DNAME1 S 64 BASED(NAMEPTR1)
DNAMEPTR2 S *
DNAME2 S 64 BASED(NAMEPTR2)
D* ** Loop counter
DI S 9B 0
D* ** File descriptor
DFILED S 9B 0
D* ** File path and length
DPATH S 80 INZ(*ALLX'00')
DPATHLEN S 9B 0
D* ** Open flag - Create on open, open for writing,
D* ** and clear if exists

```

```

| DOFLAG S 10I 0 INZ(X'4A')
| D*
| D*****
| D* Prototype for PKA_Key_Token_Build (CSNDPKB)
| D*****
| DCSNDPKB PR
| DRETCODE 9B 0
| DRSNCODE 9B 0
| DEXTDTALEN 9B 0
| DEXTDTA 4
| DRARRAYCT 9B 0
| DRARRAY 16
| DKEYSTRLEN 9B 0
| DKEYSTR 10
| DKEYNML 9B 0
| DKEYNM 64
| DRSRVLN1 9B 0
| DRSRV1 *  VALUE
| DRSRVLN2 9B 0
| DRSRV2 *  VALUE
| DRSRVLN3 9B 0
| DRSRV3 *  VALUE
| DRSRVLN4 9B 0
| DRSRV4 *  VALUE
| DRSRVLN5 9B 0
| DRSRV5 *  VALUE
| DTKNLEN 9B 0
| DTKN 2500  OPTIONS(*VARSIZE)
| D*
| D*****
| D* Prototype for PKA_Key_Generate (CSNDPKG)
| D*****
| DCSNDPKG PR
| DRETCOD 9B 0
| DRSNCOD 9B 0
| DEXTDTALN 9B 0
| DEXTDT 4
| DRARRAYCT 9B 0
| DRARRY 16
| DREGDTAL 9B 0
| DREGDTA 20  OPTIONS(*VARSIZE)
| DSKTKNL 9B 0
| DSKTKN 2500  OPTIONS(*VARSIZE)
| DTRNKEK 64  OPTIONS(*VARSIZE)
| DGENKEYL 9B 0
| DGENKEY 2500  OPTIONS(*VARSIZE)
| D*
| D*****
| D* Prototype for open()
| D*****
| D* value returned = file descriptor (OK), -1 (error)
| Dopen PR 9B 0 EXTPROC('open')
| D* path name of file to be opened.
| D 128  OPTIONS(*VARSIZE)
| D* Open flags
| D 9B 0 VALUE
| D* (OPTIONAL) mode - access rights
| D 10U 0 VALUE OPTIONS(*NOPASS)
| D* (OPTIONAL) codepage
| D 10U 0 VALUE OPTIONS(*NOPASS)
| D*
| D*****
| D* Prototype for write()
| D*****
| D* value returned = number of bytes actually written, or -1
| Dwrite PR 9B 0 EXTPROC('write')
| D* File descriptor returned from open()

```

```

D 9B 0 VALUE
D* Data to be written
D 1200 OPTIONS(*VARSIZE)
D* Length of data to write
D 9B 0 VALUE
D*
D*****
D* Prototype for close()
D*****
D* value returned = 0 (OK), or -1
Dclose PR 9B 0 EXTPROC('close')
D* File descriptor returned from open()
D 9B 0 VALUE
D*
D*-----
D* ** Declares for sending messages to the
D* ** job log using the QMHSNDPM API
D*-----
DMSG S 75 DIM(4) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0 INZ(75)
D DS
DMSGTEXT 1 75
DSAPI 1 7
DFAILRETC 41 44
DFAILRSNC 46 49
DMESSAGEID S 7 INZ(' ')
DMESSAGEFILE S 21 INZ(' ')
DMSGKEY S 4 INZ(' ')
DMSGTYPE S 10 INZ('*INFO ')
DSTACKENTRY S 10 INZ('* ')
DSTACKCOUNTER S 9B 0 INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0 INZ(0)
DBYTESOUT 5 8B 0 INZ(0)
C*
C*****
C* START OF PROGRAM *
C* * * * *
C *ENTRY PLIST
C PARM KEYNAMEPARM 50
C* *-----*
C* * Initialize tokens to 0 *
C* *-----*
C MOVEL *ALLX'00' TOKEN
C MOVEL *ALLX'00' GENKEY
C* *-----*
C* * Initialize key struct *
C* *-----*
C Z-ADD 1024 MODLEN
C Z-ADD 0 MODLENFLD
C Z-ADD 3 PUBEXPLEN
C Z-ADD 0 PRVEXPLEN
C EVAL PUBEXP = 65537 * 256
C* *-----*
C* * Copy key name from parm*
C* *-----*
C MOVEL KEYNAMEPARM  KEYNAME
C* *-----*
C* * Set the keywords in the rule array *
C* *-----*
C MOVEL 'RSA-PRIV' RULEARRAY
C MOVE 'KEY-MGMT' RULEARRAY
C Z-ADD 2 RULEARRAYCNT
C*****
C* Call PKA_Key_Token_Build SAPI
C*****
C CALLP CSNDPKB (RETURNCODE:

```

```

C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C KEYSTRUCTLEN:
C KEYSTRUCT:
C KEYNAMELEN:
C KEYNAME:
C ZERO:
C NULLPTR:
C ZERO:
C NULLPTR:
C ZERO:
C NULLPTR:
C ZERO:
C NULLPTR:
C ZERO:
C NULLPTR:
C ZERO:
C NULLPTR:
C TOKENLEN:
C TOKEN)
C* *-----*
C* * Check the return code *
C* *-----*
C RETURNCODE IFGT 0
C* *-----*
C* * Send failure message *
C* *-----*
C MOVE MSG(1) MSGTEXT
C MOVE RETURNCODE FAILRETC
C MOVE REASONCODE FAILRSNC
C MOVE 'CSNDPKB'  SAPI
C EXSR SNDMSG
C RETURN
C ENDIF
C*-----*
C* Build the certificate *
C*-----*
C* Get the private section length. The length is at position 11
C* of the token
C EVAL MSB = TOKENARRAY(10+1)
C EVAL LSB = TOKENARRAY(11+1)
C MOVE LENGTH PRVSECLEN
C* Get the public section length. The length is at position
C* (11 + Private key section length).
C EVAL MSB = TOKENARRAY(10 + PRVSECLEN + 1)
C EVAL LSB = TOKENARRAY(11 + PRVSECLEN + 1)
C MOVE LENGTH PUBSECLEN
C* Calculate the certificate section length
C* Cert Section length = Signature length (328) +
C* EID section length (20) +
C* Serial number length (12) +
C* Info subsection header length (4) +
C* Public Key section length +
C* Cert section header length (4)
C EVAL LENGTH = 328 + 20 + 12 + 4 + PUBSECLEN + 4
C* Fill Certificate section header
C MOVE TOKENLEN INDEX
C EVAL TOKENARRAY(INDEX +1) = X'40'
C EVAL TOKENARRAY(INDEX +2) = X'00'
C EVAL TOKENARRAY(INDEX +3) = MSB
C EVAL TOKENARRAY(INDEX +4) = LSB
C* Fill in public key subsection
C EVAL TOKENARRAY(INDEX +5) = X'41'
C ADD 5 INDEX
C Z-ADD 1 I

```

```

C* Copy the public key section of the token into the public key
C* subsection of the certificate section.
C I DOWLT PUBSECLN
C EVAL TOKENARRAY(INDEX + I) =
C TOKENARRAY(PRVSECLN + I + 8 + 1)
C 1 ADD I I
C ENDDO
C EVAL INDEX = INDEX + PUBSECLN - 1
C* Fill in Optional Information subsection header
C Z-ADD 36 LENGTH
C EVAL TOKENARRAY(INDEX +1) = X'42'
C EVAL TOKENARRAY(INDEX +2) = X'00'
C EVAL TOKENARRAY(INDEX +3) = MSB
C EVAL TOKENARRAY(INDEX +4) = LSB
C* Fill in Public Key Certificate EID
C EVAL INDEX = INDEX + 4
C EVAL TOKENARRAY(INDEX +1) = X'51'
C EVAL TOKENARRAY(INDEX +4) = X'14'
C* Fill in Public Key Certificate Serial Number TLV
C EVAL INDEX = INDEX + 20
C EVAL TOKENARRAY(INDEX +1) = X'52'
C EVAL TOKENARRAY(INDEX +4) = X'0C'
C* Fill in Signature Subsection
C EVAL INDEX = INDEX + 12
C EVAL TOKENARRAY(INDEX +1) = X'45'
C EVAL TOKENARRAY(INDEX +3) = X'01'
C EVAL TOKENARRAY(INDEX +4) = X'48'
C EVAL TOKENARRAY(INDEX +5) = X'01'
C EVAL TOKENARRAY(INDEX +6) = X'01'
C* Fill in private key name
C EVAL INDEX = INDEX + 6
C EVAL NAMEPTR1 = %ADDR(TOKENARRAY(INDEX +1))
C EVAL NAMEPTR2 =
C %ADDR(TOKENARRAY(PRVSECLN+PUBSECLN+12+1))
C MOVE NAME2 NAME1
C* Adjust token length
C EVAL LENGTH = INDEX + 64 + 258
C MOVE MSB TOKENARRAY(3)
C MOVE LSB TOKENARRAY(4)
C EVAL TOKENLEN = LENGTH
C* -----*
C* * Set the keywords in the rule array *
C* -----*
C MOVE 'RETAIN ' RULEARRAY
C MOVE 'CLONE ' RULEARRAY
C Z-ADD 2 RULEARRAYCNT
C
C*-----*
C* Call PKA_Key_Generate SAPI *
C*-----*
C CALLP CSNDPKG (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C ZERO:
C REGENDATA:
C TOKENLEN:
C TOKEN:
C TRANSPORTKEK:
C GENKEYLEN:
C GENKEY)
C*-----*
C* Check the return code *
C*-----*
C RETURNCODE IFGT 0

```

```

C* *-----*
C* * Send failure message *
C* *-----*
C MOVEL MSG(1) MSGTEXT
C MOVE RETURNCODE  FAILRETC
C MOVE REASONCODE  FAILRSNC
C MOVEL 'CSNDPKG' SAPI
C EXSR SNDMSG
C RETURN
C ENDIF
C*
C* *-----*
C* * Send success message *
C* *-----*
C MOVEL MSG(2) MSGTEXT
C EXSR SNDMSG
C*
C*-----*
C* Write certificate out to file *
C*-----*
C* ** Build path name
C EVAL PATHLEN = %LEN(%TRIM(KEYNAMEPARM))
C PATHLEN SUBST KEYNAMEPARM:1 PATH
C EVAL %SUBST(PATH:PATHLEN+1:4) = '.PUB'
C*
C* ** Open the file
C*
C EVAL FILED = open(PATH: OFLAG)
C*
C* ** Check if open worked
C*
C FILED IFEQ -1
C*
C* ** Open failed, send an error message
C*
C MOVEL MSG(3) MSGTEXT
C EXSR SNDMSG
C*
C ELSE
C*
C* ** Open worked, write certificate out to file and close file
C*
C CALLP write (FILED:
C GENKEY:
C GENKEYLEN)
C CALLP close (FILED)
C*
C* ** Send completion message
C*
C MOVEL MSG(4) MSGTEXT
C EVAL %SUBST(MSGTEXT: 32: PATHLEN + 4) =
C %SUBST(PATH: 1: PATHLEN + 4)
C EXSR SNDMSG
C ENDIF
C*
C SETON LR
C*
C*****
C* Subroutine to send a message
C*****
C SNDMSG BEGSR
C CALL 'QMHSNDPM'
C PARM MESSAGEID
C PARM MESSAGEFILE
C PARM MSGTEXT
C PARM MSGLENGTH
C PARM MSGTYPE

```

```

| C PARM STACKENTRY
| C PARM STACKCOUNTER
| C PARM MSGKEY
| C PARM ERRCODE
| C ENDSR
| C*

```

```

| **
| CSNDPKB failed with return/reason codes 9999/9999.
| The retained key was successfully created.
| The file could not be opened.
| The certificate was written to

```

Example: ILE C program for registering a public key hash:

Change this i5/OS ILE C program example to suit your needs for registering a hash of a public key certificate.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| /*-----*/
| /* REGHASH */
| /* */
| /* Sample program to register the hash of a CCA public key */
| /* certificate. */
| /* */
| /* COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007 */
| /* */
| /* This material contains programming source code for your */
| /* consideration. These examples have not been thoroughly */
| /* tested under all conditions. IBM, therefore, cannot */
| /* guarantee or imply reliability, serviceability, or function */
| /* of these program. All programs contained herein are */
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
| /* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for */
| /* these programs and files. */
| /* */
| /* Note: Input format is more fully described in Chapter 2 of */
| /* IBM CCA Basic Services Reference and Guide */ /*
| /* (SC31-8609) publication. */
| /* */
| /* Parameters: Stream file containing public key certificate */
| /* */
| /* Example: */
| /* CALL PGM(REGHASH) PARM(CERTFILE) */
| /* */
| /* Note: This program assumes the card with the profile is */
| /* already identified either by defaulting to the CRP01 */
| /* device or by being explicitly named using the */
| /* Cryptographic_Resource_Allocate verb. Also this */
| /* device must be varied on and you must be authorized */
| /* to use this device description. */
| /* */
| /* The Common Cryptographic Architecture (CCA) verbs used are */
| /* PKA_Public_Key_Hash_Register (CSNDPKH) and One_Way_Hash */ /*
| /* (CSNBOWH). */
| /* */
| /* Use these commands to compile this program on the system: */
| /* ADDLIBLE LIB(QCCA) */
| /* CRTCMOD MODULE(REGHASH) SRCFILE(SAMPLE) */
| /* CRTPGM PGM(REGHASH) MODULE(REGHASH) */
| /* BNDDIR(QCCA/QC6BNDDIR) */
| /* */
| /* Note: Authority to the CSNDPKH and CSNBOWH service programs */

```


```

| /* in the QCCA library is assumed. */
| /* */
| /*-----*/
| #include <stdio.h>
| #include <string.h>
| #include "csucincl.h"
|
| int main(int argc, char *argv[])
| {
| /*-----*/
| /* Declares for CCA parameters */
| /*-----*/
| long return_code = 0;
| long reason_code = 0;
| long exit_data_length = 0;
| char exit_data[4];
| char rule_array[24];
| long rule_array_count;
| long token_len = 2500;
| char token[2500];
| long chaining_vector_length = 128;
| long hash_length = 20;
| long text_length;
| unsigned char chaining_vector[128];
| unsigned char hash[20];
| /*-----*/
| /* Declares for working with a PKA token */
| /*-----*/
| long pub_sec_len; /* Public section length */
| long cert_sec_len; /* Certificate section length */
| long offset; /* Offset into token */
| long tempOffset; /* (Another) Offset into token */
| char name[64]; /* Registered key name */
|
| long count; /* Number of bytes read from file */
| FILE *fp; /* File pointer */
|
| if (argc < 2) /* Check the number of parameters passed */
| {
| printf("Need to enter a public key name\n");
| return 1;
| }
|
| memset(name,' ',64);  /* Copy key name (and pad) to a 64 byte */
| /* field. */
| memcpy(name,argv[1],strlen(argv[1]));
|
| fp = fopen(argv[1],"rb"); /* Open the file for reading */
| if (!fp)
| {
| printf("File %s not found.\n",argv[1]);
| return 1;
| }
|
| memset(token,0,2500); /* Initialize the token to 0 */
| count = fread(token,1,2500,fp); /* Read the token from the file */
| fclose(fp); /* Close the file */
|
| /* Determine length of token from length */
| /* bytes at offset 2 and 3. */
| token_len = ((256 * token[2]) + token[3]);
| if (count < token_len) /* Check if whole token was read in */
| {
| printf("Incomplete token in file\n");
| return 1;
| }

```

```

| /*****
| /* Find the certificate offset in the token */
| /*
| /* The layout of the token is */
| /*
| /* - Token header - 8 bytes - including 2 length bytes */
| /* - Public key section - length bytes at offset 10 overall */
| /* - Private key name - 68 bytes */
| /* - Certificate section */
| /*
| /*****
| pub_sec_len = ((256 * token[10]) + token[11]);
|
| offset = pub_sec_len + 68 + 8; /* Set offset to certificate section */
|
| /* Determine certificate section */
| /* length from the length bytes at */
| /* offset 2 of the section. */
| cert_sec_len = ((256 * token[offset + 2]) + token[offset + 3]);
| tempOffset = offset + 4; /* Set offset to first subsection */
|
| /*-----*/
| /* Parse each subsection of the certificate until the */
| /* signature subsection is found or the end is reached.*/
| /* (Identifier for signature subsection is Hex 45.) */
| /*-----*/
| while(token[tempOffset] != 0x45 &&
| tempOffset < offset + cert_sec_len)
| {
| tempOffset += 256 * token[tempOffset + 2] + token[tempOffset+3];
| }
|
| /*-----*/
| /* Check if no signature was found before the end of */
| /* the certificate section. */
| /*-----*/
| if (token[tempOffset] != 0x45)
| {
| printf("Invalid certificate\n");
| return 1;
| }
|
| /*****
| /* Hash the certificate */
| /*****
| text_length = tempOffset - offset + 70; /* Text length is length */
| /* of certificate subsection. */
|
| memcpy((void*)rule_array,"SHA-1 ",8); /* Set rule array */
| rule_array_count = 1;
| chaining_vector_length = 128;
| hash_length = 20;
|
| CSNBOWH( &return_code, &reason_code, &exit_data_length,
| exit_data,
| &rule_array_count,
| (unsigned char*)rule_array,
| &text_length,
| &token[offset],
| &chaining_vector_length,
| chaining_vector,
| &hash_length,
| hash);
|
| if (return_code != 0)
| {
| printf("One_Way_Hash Failed : return reason %d/%d\n",

```

```

| return_code, reason_code);
| return 1;
| }
|
| /*****
| /* Register the Hash */
| /*****
| /* Set the rule array */
| memcpy((void*)rule_array,"SHA-1 CLONE ",16);
| rule_array_count = 2;
|
| /* Build the name of the retained */
| /* key from the file and "RETAINED"*/
| memcpy(&name[strlen(argv[1])],".RETAINED",9);
|
| CSNDPKH( &return_code, &reason_code, &exit_data_length,
| exit_data,
| &rule_array_count,
| (unsigned char*)rule_array,
| name,
| &hash_length,
| hash);
|
| if (return_code != 0)
| {
| printf("Public Key Register_Hash Failed : return reason %d/%d\n",
| return_code, reason_code);
| return 1;
| }
|
| name[strlen(argv[1]) + 9] = 0; /* Convert name to a string */
| printf("Hash registered for %s.\n",name);
|
| }

```

Example: ILE RPG program for registering a public key hash:

Change this i5/OS ILE RPG program example to suit your needs for registering a hash of a public key certificate.

Change this program example to suit your needs for registering a hash of a public key certificate.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| D*****
| D* REGHASH
| D*
| D* Sample program to register the hash of a CCA public key
| D* certificate.
| D*
| D*
| D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
| D*
| D* This material contains programming source code for your
| D* consideration. These example has not been thoroughly
| D* tested under all conditions. IBM, therefore, cannot
| D* guarantee or imply reliability, serviceability, or function
| D* of these programs. All programs contained herein are
| D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
| D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
| D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
| D* these programs and files.
| D*
| D*
| D* Note: Input format is more fully described in Chapter 2 of
| D* IBM CCA Basic Services Reference and Guide
| D* (SC31-8609) publication.

```

```

D*
D* Parameters: Stream file containing public key certificate
D*
D* Example:
D* CALL PGM(REGHASH) PARM(CERTFILE)
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(REGHASH) SRCFILE(SAMPLE)
D* CRTPGM PGM(REGHASH) MODULE(REGHASH)
D* BNDDIR(QCCA/QC6BNDDIR)
D*
D* Note: Authority to the CSNDPKH and CSNBOWH service programs
D* in the QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* PKA_Public_Key_Hash_Register (CSNDPKH) and One_Way_Hash
C* (CSNBOWH).
D*
D*****
D*-----
D* Declare variables used by CCA SAPI calls
D*-----
D*
D* ** Return code
DRETURNCODE S 9B 0
D*
D* ** Reason code
DREASONCODE S 9B 0
D*
D* ** Exit data length
DEXITDATALEN  S 9B 0
D*
D* ** Exit data
DEXITDATA S 4
D*
D* ** Rule array count
DRULEARRAYCNT S 9B 0
D*
D* ** Rule array
DRULEARRAY S 16
D*
D* ** Token length
DTOKENLEN S 9B 0 INZ(2500)
D*
D* ** Token and array for subscribing token
DTOKEN DS 2500
DTOKENARRAY  S 1  DIM(2500)
D*
D* ** Chaining vector length
DCHAINVCTLEN S 9B 0 INZ(128)
D*
D* ** Chaining vector
DCHAINVCT S 128
D*
D* ** Hash length
DHASHLEN S 9B 0 INZ(20)
D*
D* ** Hash
DHASH S 20
D*
D* ** Text length
DTXTLENGTH S 9B 0
D*
D* ** Name of retained key
DNAME S 64
D*
D* ** Structure used for aligning 2 bytes into a
D* ** 2 byte integer.
DLENSTRUCT DS 2
DMSB S 1  1
DLSB S 2  2
DLENGTH S 1  2B 0
D*
D* ** Certificate section length
DCRTSECLLEN  S 9B 0
D*
D* ** Public key section length
DPUBSECLLEN  S 9B 0
D*
D* ** Index into PKA key token
DTKNINDEX S 9B 0
D*
D* ** Index into PKA key token
DTMPINDEX S 9B 0
D*
D* ** File descriptor

```

```

| DFILED S 9B 0
| D* ** File path and path length
| DPATH S 80  INZ(*ALLX'00')
| DPATHLEN S 9B 0
| D* ** Open Flag - Open for Read only
| DOFLAG S 10I 0 INZ(1)
| D*
| D*****
| D* Prototype for PKA_Public_Key_Hash_Register (CSNDPKH)
| D*****
| DCSNDPKH PR
| DRETCOD 9B 0
| DRNSCOD 9B 0
| DEXTDTALN 9B 0
| DEXTDT 4
| DRARRYCT 9B 0
| DRARRY 16
| DKYNAM 64
| DSHL 9B 0
| DSH 20  OPTIONS(*VARSIZE)
| D*
| D*****
| D* Prototype for One_Way_Hash (CSNBOWH)
| D*****
| DCSNBOWH PR
| DRETCOD 9B 0
| DRNSCOD 9B 0
| DEXTDTALN 9B 0
| DEXTDT 4
| DRARRYCT 9B 0
| DRARRY 16
| DTXLEN 9B 0
| DTX 500  OPTIONS(*VARSIZE)
| DCHNVCTLEN 9B 0
| DCHNVCT 128
| DSHLEN 9B 0
| DSH 20
| D*
| D*
| D*****
| D* Prototype for open()
| D*****
| D* value returned = file descriptor (OK), -1 (error)
| Dopen PR 9B 0 EXTPROC('open')
| D* path name of file to be opened.
| D 128  OPTIONS(*VARSIZE)
| D* Open flags
| D 9B 0 VALUE
| D* (OPTIONAL) mode - access rights
| D 10U 0 VALUE OPTIONS(*NOPASS)
| D* (OPTIONAL) codepage
| D 10U 0 VALUE OPTIONS(*NOPASS)
| D*
| D*****
| D* Prototype for read()
| D*****
| D* value returned = number of bytes actually read, or -1
| Dread PR 9B 0 EXTPROC('read')
| D* File descriptor returned from open()
| D 9B 0 VALUE
| D* Input buffer
| D 2500  OPTIONS(*VARSIZE)
| D* Length of data to be read
| D 9B 0 VALUE
| D*
| D*****
| D* Prototype for close()

```

```

D*****
D* value returned = 0 (OK), or -1
Dclose PR 9B 0 EXTPROC('close')
D* File descriptor returned from open()
D 9B 0 VALUE
D*
D*-----
D* ** Declares for sending messages to the
D* ** job log using the QMHSNDPM API
D*-----
DMSG S 75 DIM(6) CTDATA PERRCD(1)
DMSGLENGTH  S 9B 0 INZ(75)
D DS
DMSGTEXT 1 80
DSAPI 1 7
DFAILRETC 41 44
DFAILRSNC 46 49
DMESSAGEID  S 7 INZ(' ')
DMESSAGEFILE S 21 INZ(' ')
DMSGKEY S 4 INZ(' ')
DMSGTYPE S 10 INZ('*INFO  ')
DSTACKENTRY S 10 INZ('* ')
DSTACKCOUNTER S 9B 0 INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0 INZ(0)
DBYTESOUT 5 8B 0 INZ(0)
C*
C*****
C* START OF PROGRAM
C*
C *ENTRY PLIST
C PARM FILEPARM 50
C*****
C* Open certificate file
C*****
C* *-----*
C* ** Build path name *
C* *-----*
C EVAL PATHLEN = %LEN(%TRIM(FILEPARM))
C PATHLEN SUBST FILEPARM:1 PATH
C* *-----*
C* * Open the file *
C* *-----*
C EVAL FILED = open(PATH: OFLAG)
C* *-----*
C* * Check if open worked *
C* *-----*
C FILED IFEQ -1
C* *-----*
C* * Open failed, send an error message *
C* *-----*
C MOVEL MSG(1) MSGTEXT
C EXSR SNDMSG
C RETURN
C*
C ENDIF
C* *-----*
C* * Open worked, read certificate and close the file *
C* *-----*
C EVAL TOKENLEN = read(FILED: TOKEN: TOKENLEN)
C CALLP close (FILED)
C*
C* *-----*
C* * Check if read operation was OK *
C* *-----*
C TOKENLEN  IFEQ -1
C MOVEL MSG(2) MSGTEXT

```

```

C EXSR SNDMSG
C RETURN
C ENDIF
C*
C* -----*
C* * Check if certificate length is valid *
C* * The length bytes start at position 3 *
C* -----*
C EVAL MSB = TOKENARRAY(3)
C EVAL LSB = TOKENARRAY(4)
C LENGTH IFLT TOKENLEN
C* -----*
C* * Certificate length is not valid *
C* -----*
C MOVE MSG(3) MSGTEXT
C EXSR SNDMSG
C RETURN
C ENDIF
C*
C*****
C* Find the certificate in the token
C*
C* The layout of the token is
C*
C* - Token header - 8 bytes - including 2 length bytes
C* - Public key section - length bytes at position 3 (11 overall)
C* - Private key name - 68 bytes
C* - Certificate section
C*
C* Note: 1 is added because RPG arrays start at 1.
C*****
C EVAL MSB = TOKENARRAY(11)
C EVAL LSB = TOKENARRAY(12)
C EVAL PUBSECLN = LENGTH
C EVAL TKNINDEX = PUBSECLN + 68 + 8 + 1
C*
C* -----*
C* * Determine length of certificate section *
C* * Length bytes are at position 2 of the *
C* * section. *
C* -----*
C EVAL MSB = TOKENARRAY(TKNINDEX + 2)
C EVAL LSB = TOKENARRAY(TKNINDEX + 3)
C EVAL CRTSECLN = LENGTH
C EVAL TMPINDEX = TKNINDEX + 4
C*
C* -----*
C* * Parse each subsection of the certificate until the *
C* * signature subsection is found or the end is reached.*
C* * (Identifier for signature subsection is Hex 45.) *
C* -----*
C DOW (TOKENARRAY(TMPINDEX) <> X'45') AND
C (TMPINDEX < TKNINDEX + CRTSECLN)
C EVAL MSB = TOKENARRAY(TMPINDEX + 2)
C EVAL LSB = TOKENARRAY(TMPINDEX + 3)
C TMPINDEX ADD LENGTH TMPINDEX
C ENDDO
C*
C* -----*
C* * Check if no signature was found before the end of *
C* * the certificate section. *
C* -----*
C IF TOKENARRAY(TMPINDEX) <> X'45'
C MOVE MSG(4) MSGTEXT
C EXSR SNDMSG
C RETURN
C ENDIF

```

```

C*
C*****
C* Hash the certificate
C*****
C* -----*
C* * Calculate the length to hash *
C* -----*
C EVAL TXTLENGTH = TMPINDEX - TKNINDEX + 70
C* -----*
C* * Set the keywords in the rule array *
C* -----*
C MOVE 'SHA-1 ' RULEARRAY
C Z-ADD 1 RULEARRAYCNT
C* -----*
C* * Call One Way Hash SAPI *
C* -----*
C CALLP CSNBOWH (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C TXTLENGTH:
C TOKENARRAY(TKNINDEX):
C CHAINVCTLEN:
C CHAINVCT:
C HASHLEN:
C HASH)
C* -----*
C* * Check the return code *
C* -----*
C RETURNCODE IFGT 0
C* -----*
C* * Send failure message *
C* -----*
C MOVE MSG(5) MSGTEXT
C MOVE RETURNCODE FAILRETC
C MOVE REASONCODE FAILRSNC
C MOVE 'CSNBOWH' SAPI
C EXSR SNDMSG
C RETURN
C ENDIF
C*
C*****
C* Register the certificate hash
C*****
C* -----*
C* * Set the keywords in the rule array *
C* -----*
C MOVE 'SHA-1 ' RULEARRAY
C MOVE 'CLONE ' RULEARRAY
C Z-ADD 2 RULEARRAYCNT
C* -----*
C* * Build the key name (FILENAME.RETAINED) *
C* -----*
C EVAL %SUBST(NAME: 1: PATHLEN) =
C %SUBST(PATH: 1: PATHLEN)
C EVAL %SUBST(NAME:PATHLEN+1:9) = '.RETAINED'
C* -----*
C* * Call PKA Public Key Hash Register *
C* -----*
C CALLP CSNDPKH (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:

```


```

| C RULEARRAY:
| C NAME:
| C HASHLEN:
| C HASH)
| C* *-----*
| C* * Check the return code *
| C* *-----*
| C RETURNCODE IFGT 0
| C* *-----*
| C* * Send failure message *
| C* *-----*
| C MOVE MSG(5) MSGTEXT
| C MOVE RETURNCODE FAILRETC
| C MOVE REASONCODE FAILRSNC
| C MOVE 'CSNDPKH' SAPI
| C EXSR SNDMSG
| C ELSE
| C* *-----*
| C* * Send success message *
| C* *-----*
| C MOVE MSG(6) MSGTEXT
| C EVAL %SUBST(MSGTEXT: 41: PATHLEN + 9) =
| C %SUBST(NAME: 1: PATHLEN + 9)
| C EXSR SNDMSG
| C ENDIF
| C*
| C SETON
|
| C*
| C*****
| C* Subroutine to send a message
| C*****
| C SNDMSG BEGSR
| C CALL 'QMHSNDPM'
| C PARM
| C PARM MESSAGEID
| C PARM MESSAGEFILE
| C PARM MSGTEXT
| C PARM MSGLENGTH
| C PARM MSGTYPE
| C PARM STACKENTRY
| C PARM STACKCOUNTER
| C PARM MSGKEY
| C PARM ERRCODE
| C ENDSR
|
| **
| | The file could not be opened.
| | There was an error reading from the file.
| | The length of the certificate is not valid.
| | The certificate is not valid.
| | CSNBOWH failed with return/reason codes 9999/9999.
| | The hash was successfully registered as

```

Example: ILE C program for registering a public key certificate:

Change this i5/OS ILE C program example to suit your needs for registering a public key certificate.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| /*-----*/
| /* REGPUBKEY */
| /*
| /* Sample program to register a CCA public key certificate
| /*
| /* COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
| /*
| /* This material contains programming source code for your
| /* consideration. These examples have not been thoroughly
| /* tested under all conditions. IBM, therefore, cannot

```

```

| /* guarantee or imply reliability, serviceability, or function */
| /* of these program. All programs contained herein are */
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
| /* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for */
| /* these programs and files. */
| /* */
| /* */
| /* Note: Input format is more fully described in Chapter 2 of */
| /* IBM CCA Basic Services Reference and Guide */
| /* (SC31-8609) publication. */
| /* */
| /* Parameters: Stream file containing public key certificate */
| /* */
| /* Example: */
| /* CALL PGM(REGPUBKEY) PARM(CERTFILE) */
| /* */
| /* Note: This program assumes the card with the profile is */
| /* already identified either by defaulting to the CRP01 */
| /* device or by being explicitly named using the */
| /* Cryptographic_Resource_Allocate verb. Also this */
| /* device must be varied on and you must be authorized */
| /* to use this device description. */
| /* */
| /* The Common Cryptographic Architecture (CCA) verb used is */
| /* PKA_Public_Key_Register (CSNDPKR). */
| /* */
| /* Use these commands to compile this program on the system: */
| /* ADDLIB LIB(QCCA) */
| /* CRTCMOD MODULE(REGPUBKEY) SRCFILE(SAMPLE) */
| /* CRTPGM PGM(REGPUBKEY) MODULE(REGPUBKEY) */
| /* BNDDIR(QCCA/QC6BNDDIR) */
| /* */
| /* Note: Authority to the CSNDPKR service program */
| /* in the QCCA library is assumed. */
| /* */
| /*-----*/
| #include <stdio.h>
| #include <string.h>
| #include "csucincl.h"
|
| int main(int argc, char *argv[])
| {
| /*-----*/
| /* Declares for CCA parameters */
| /*-----*/
| long return_code = 0;
| long reason_code = 0;
| long exit_data_length = 0;
| char exit_data[4];
| char rule_array[24];
| long rule_array_count;
| long token_len = 2500;
| char token[2500];
| /*-----*/
| /* Declares for working with a PKA token */
| /*-----*/
| long pub_sec_len; /* Public section length */
| long cert_sec_len; /* Certificate section length */
| long offset; /* Offset into token */
| long tempOffset; /* (Another) Offset into token */
| char name[64]; /* Registered key name */
|
| long count; /* Number of bytes read from file */
| FILE *fp; /* File pointer */

```

```

| if (argc < 2) /* Check the number of parameters passed */
| {
| printf("Need to enter a public key name\n");
| return 1;
| }
|
| memset(name, ' ',64); /* Copy key name (and pad) to a 64 byte  */
| /* field. */
| memcpy(name,argv[1],strlen(argv[1]));
|
| fp = fopen(argv[1],"rb"); /* Open the file for reading */
| if (!fp)
| {
| printf("File %s not found.\n",argv[1]);
| return 1;
| }
|
| memset(token,0,2500); /* Initialize the token to 0 */
| count = fread(token,1,2500,fp); /* Read the token from the file */
| fclose(fp); /* Close the file */
|
| /* Determine length of token from length */
| /* bytes at offset 2 and 3. */
| token_len = ((256 * token[2]) + token[3]);
| if (count < token_len) /* Check if whole token was read in  */
| {
| printf("Incomplete token in file\n");
| return 1;
| }
|
| /*****
| /* Find the certificate length in the token */
| /* */
| /* The layout of the token is */
| /* */
| /* - Token header - 8 bytes - including 2 length bytes */
| /* - Public key section - length bytes at offset 2 */
| /* - Private key name - 68 bytes */
| /* - Certificate section */
| *****/
| pub_sec_len = ((256 * token[10]) + token[11]);
|
| offset = pub_sec_len + 68 + 8; /* Set offset to certificate section */
|
| /* Determine certificate section */
| /* length from the length bytes at */
| /* offset 2 of the section. */
| cert_sec_len = ((256 * token[offset + 2]) + token[offset + 3]);
|
| /*****
| /* Register the Public Key */
| *****/
| memcpy((void*)rule_array,"CLONE ",8); /* Set rule array */
| rule_array_count = 1;
|
| /* Build the name of the retained */
| /* key from the file and "RETAINED"*/
| memcpy(&name[strlen(argv[1])],".RETAINED",9);
|
| CSNDPKR( &return_code, &reason_code, &exit_data_length,
| exit_data,
| &rule_array_count,
| (unsigned char*)rule_array,
| name,
| &cert_sec_len,
| &token[offset]);
|
| if (return_code != 0)

```

```

| {
| printf("Public Key Register Failed : return reason %d/%d\n",
| return_code, reason_code);
| return 1;
| }
|
| name[strlen(argv[1]) + 9] = 0; /* Convert name to a string */
| printf("Public key registered for %s.\n",name);
|
| }

```

Example: ILE RPG program for registering a public key certificate:

Change this i5/OS ILE RPG program example to suit your needs for registering a public key certificate.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| D*****
| D* REGPUBKEY
| D*
| D* Sample program to register a CCA public key
| D* certificate.
| D*
| D*
| D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
| D*
| D* This material contains programming source code for your
| D* consideration. These example has not been thoroughly
| D* tested under all conditions. IBM, therefore, cannot
| D* guarantee or imply reliability, serviceability, or function
| D* of these programs. All programs contained herein are
| D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
| D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
| D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
| D* these programs and files.
| D*
| D*
| D* Note: Input format is more fully described in Chapter 2 of
| D* IBM CCA Basic Services Reference and Guide
| D* (SC31-8609) publication.
| D*
| D* Parameters: Stream file containing public key certificate
| D*
| D* Example:
| D* CALL PGM(REGPUBKEY) PARM(CERTFILE)
| D*
| D* Use these commands to compile this program on the system:
| D* CRTRPGMOD MODULE(REGPUBKEY) SRCFILE(SAMPLE)
| D* CRTPGM PGM(REGPUBKEY) MODULE(REGPUBKEY)
| D* BNDDIR(QCCA/QC6BNDDIR)
| D*
| D* Note: Authority to the CSNDPKR service program
| D* in the QCCA library is assumed.
| D*
| D* The Common Cryptographic Architecture (CCA) verbs used are
| D* PKA_Public_Key_Register (CSNDPKR).
| D*
| D*****
| D*-----
| D* Declare variables used by CCA SAPI calls
| D*-----
| D* ** Return code
| DRETURNCODE S 9B 0
| D* ** Reason code
| DREASONCODE S 9B 0
| D* ** Exit data length
| DEXITDATALEN S 9B 0

```

```

| D* ** Exit data
| DEXITDATA  S 4
| D* ** Rule array count
| DRULEARRAYCNT S 9B 0
| D* ** Rule array
| DRULEARRAY S 16
| D* ** Token length
| DTOKENLEN  S 9B 0 INZ(2500)
| D* ** Token and array for subscripting token
| DTOKEN DS 2500
| DTOKENARRAY 1 DIM(2500)
| D* ** Name of retained key
| DNAME S 64
| D* ** Structure used for aligning 2 bytes into a
| D* ** 2 byte integer.
| DLENSTRUCT DS 2
| DMSB 1 1
| DLSB 2 2
| DLENGTH 1 2B 0
| D* ** Certificate section length
| DCRTSECLN  S 9B 0
| D* ** Public key section length
| DPUBSECLN  S 9B 0
| D* ** Index into PKA key token
| DTKINDEX S 9B 0
| D* ** Index into PKA key token
| DTMPINDEX  S 9B 0
| D* ** File descriptor
| DFILED S 9B 0
| D* ** File path and path length
| DPATH S 80  INZ(*ALLX'00')
| DPATHLEN S 9B 0
| D* ** Open Flag - Open for Read only
| DOFLAG S 10I 0 INZ(1)
| D*
| D*****
| D* Prototype for PKA_Public_Key_Register (CSNDPKR)
| D*****
| DCSNDPKR PR
| DRETCOD 9B 0
| DRSNCOD 9B 0
| DEXTDTALN  9B 0
| DEXTDT 4
| DRARRYCT 9B 0
| DRARRY 16
| DKYNAM 64
| DCRTLEN 9B 0
| DCRT 500  OPTIONS(*VARSIZE)
| D*
| D*****
| D* Prototype for open()
| D*****
| D* value returned = file descriptor (OK), -1 (error)
| Dopen PR 9B 0 EXTPROC('open')
| D* path name of file to be opened.
| D 128  OPTIONS(*VARSIZE)
| D* Open flags
| D 9B 0 VALUE
| D* (OPTIONAL) mode - access rights
| D 10U 0 VALUE OPTIONS(*NOPASS)
| D* (OPTIONAL) codepage
| D 10U 0 VALUE OPTIONS(*NOPASS)
| D*
| D*****
| D* Prototype for read()
| D*****
| D* value returned = number of bytes actually read, or -1

```

```

Dread PR 9B 0 EXTPROC('read')
D* File descriptor returned from open()
D 9B 0 VALUE
D* Input buffer
D 2500 OPTIONS(*VARSIZE)
D* Length of data to be read
D 9B 0 VALUE
D*
D*****
D* Prototype for close()
D*****
D* value returned = 0 (OK), or -1
Dclose PR 9B 0 EXTPROC('close')
D* File descriptor returned from open()
D 9B 0 VALUE
D*
D*-----
D* ** Declares for sending messages to the
D* ** job log using the QMHSNDPM API
D*-----
DMSG S 75 DIM(5) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0 INZ(75)
D DS
DMSGTEXT 1 80
DFAILRETC 41 44
DFAILRSNC 46 49
DMESSAGEID S 7 INZ(' ')
DMESSAGEFILE S 21  INZ(' ')
DMSGKEY S 4 INZ(' ')
DMSGTYPE S 10  INZ('*INFO ')
DSTACKENTRY  S 10  INZ('* ')
DSTACKCOUNTER S 9B 0 INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0 INZ(0)
DBYTESOUT 5 8B 0 INZ(0)
C*
C*****
C* START OF PROGRAM *
C* * * * *
C *ENTRY PLIST
C PARM FILEPARM 50
C*****
C* Open certificate file
C*****
C* *-----*
C* ** Build path name *
C* *-----*
C EVAL PATHLEN = %LEN(%TRIM(FILEPARM))
C PATHLEN SUBST FILEPARM:1 PATH
C* *-----*
C* * Open the file *
C* *-----*
C EVAL FILED = open(PATH: OFLAG)
C* *-----*
C* * Check if open worked *
C* *-----*
C FILED IFEQ -1
C* *-----*
C* * Open failed, send an error message *
C* *-----*
C MOVEL MSG(1) MSGTEXT
C EXSR SNDMSG
C RETURN
C*
C ENDIF
C* *-----*
C* * Open worked, read certificate and close the file *

```

```

C*  *-----*
C EVAL TOKENLEN = read(FILED: TOKEN: TOKENLEN)
C CALLP close (FILED)
C*
C*  *-----*
C*  * Check if read operation was OK *
C*  *-----*
C  TOKENLEN IFEQ -1
C MOVEL MSG(2) MSGTEXT
C EXSR SNDMSG
C RETURN
C ENDIF
C*
C*  *-----*
C*  * Check if certificate length is valid *
C*  * The length bytes start at position 3 *
C*  *-----*
C EVAL MSB = TOKENARRAY(3)
C EVAL LSB = TOKENARRAY(4)
C  LENGTH IFLT TOKENLEN
C*
C*  *-----*
C*  * Certificate length is not valid *
C*  *-----*
C MOVEL MSG(3) MSGTEXT
C EXSR SNDMSG
C RETURN
C ENDIF
C*
C*****
C* Find the certificate in the token
C*
C* The layout of the token is
C*
C* - Token header - 8 bytes - including 2 length bytes
C* - Public key section - length bytes at position 3 (11 overall)
C* - Private key name - 68 bytes
C* - Certificate section
C*
C* Note: 1 is added because RPG arrays start at 1.
C*****
C EVAL MSB = TOKENARRAY(11)
C EVAL LSB = TOKENARRAY(12)
C EVAL PUBSECLN = LENGTH
C EVAL TKNINDEX = PUBSECLN + 68 + 8 + 1
C*
C*  *-----*
C*  * Determine length of certificate section *
C*  * Length bytes are at position 2 of the *
C*  * section. *
C*  *-----*
C EVAL MSB = TOKENARRAY(TKNINDEX + 2)
C EVAL LSB = TOKENARRAY(TKNINDEX + 3)
C EVAL CRTSECLN = LENGTH
C*
C*****
C* Register the public key
C*****
C*  *-----*
C*  * Set the keywords in the rule array *
C*  *-----*
C MOVEL 'CLONE ' RULEARRAY
C Z-ADD 1 RULEARRAYCNT
C*
C*  *-----*
C*  * Build the key name (FILENAME.RETAINED) *
C*  *-----*
C EVAL %SUBST(NAME: 1: PATHLEN) =
C %SUBST(PATH: 1: PATHLEN)

```

```

C EVAL %SUBST(NAME:PATHLEN+1:9) = '.RETAINED'
C* *-----*
C* * Call PKA Public Key Register *
C* *-----*
C CALLP CSNDPKR (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C NAME:
C CRTSECLN:
C TOKENARRAY(TKNINDEX))
C* *-----*
C* * Check the return code *
C* *-----*
C RETURNCODE IFGT 0
C* *-----*
C* * Send failure message *
C* *-----*
C MOVE MSG(4) MSGTEXT
C MOVE RETURNCODE FAILRETC
C MOVE REASONCODE FAILRSNC
C EXSR SNDMSG
C ELSE
C* *-----*
C* * Send success message *
C* *-----*
C MOVE MSG(5) MSGTEXT
C EVAL %SUBST(MSGTEXT: 41: PATHLEN + 9) =
C %SUBST(NAME: 1: PATHLEN + 9)
C EXSR SNDMSG
C ENDIF
C*
C SETON
C*
C*****
C* Subroutine to send a message
C*****
C SNDMSG BEGSR
C CALL 'QMHSNDPM'
C PARM MESSAGEID
C PARM MESSAGEFILE
C PARM MSGTEXT
C PARM MSGLENGTH
C PARM MSGTYPE
C PARM STACKENTRY
C PARM STACKCOUNTER
C PARM MSGKEY
C PARM ERRCODE
C ENDSR

```

**

```

| The file could not be opened.
| There was an error reading from the file.
| The length of the certificate is not valid.
| CSNDPKR failed with return/reason codes 9999/9999.
| The hash was successfully registered as

```

Example: ILE C program for certifying a public key token:

Change this i5/OS ILE C program example to suit your needs for certifying a CCA public key certificate to be used for master key cloning.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.


```

| /*-----*/
| /* CERTKEY */
| /*
| /* Sample program to certify a CCA public key certificate to be
| /* used for master key cloning.
| /*
| /* COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
| /*
| /* This material contains programming source code for your
| /* consideration. These examples have not been thoroughly
| /* tested under all conditions. IBM, therefore, cannot
| /* guarantee or imply reliability, serviceability, or function
| /* of these programs. All programs contained herein are
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
| /* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
| /* these programs and files.
| /*
| /*
| /* Note: Input format is more fully described in Chapter 2 of
| /* IBM CCA Basic Services Reference and Guide */
| /* (SC31-8609) publication.
| /*
| /* Parameters: FILENAME - File containing public key token
| /* RETAINED_KEY_NAME - Name of key to certify token
| /*
| /* Example:
| /* CALL PGM(CERTKEY) PARM(MYKEY.PUB CERTKEY)
| /*
| /*
| /* Note: This program assumes the card with the profile is
| /* already identified either by defaulting to the CRP01
| /* device or by being explicitly named using the
| /* Cryptographic_Resource_Allocate verb. Also this
| /* device must be varied on and you must be authorized
| /* to use this device description.
| /*
| /* The Common Cryptographic Architecture (CCA) verbs used are
| /* Digital_Signature_Generate (CSNDDSG) and One_Way_Hash (CSNBOWH).
| /*
| /* Use these commands to compile this program on the system:
| /* ADDLIB LIB(QCCA)
| /* CRTCMOD MODULE(CERTKEY) SRCFILE(SAMPLE)
| /* CRTPGM PGM(CERTKEY) MODULE(CERTKEY)
| /* BNDDIR(QCCA/QC6BNDDIR)
| /*
| /* Note: Authority to the CSNDDSG and CSNBOWH service programs
| /* in the QCCA library is assumed.
| /*
| /*-----*/
| #include <stdio.h>
| #include <string.h>
| #include "csucinl.h"
| #include "decimal.h"
|
| extern void QDCXLATE(decimal(5,0), char *, char*, char *);
| #pragma linkage (QDCXLATE, OS, nowiden)
|
| int main(int argc, char *argv[])
| {
| /*-----*/
| /* Declares for CCA parameters */
| /*-----*/
| long return_code = 0;
| long reason_code = 0;
| long exit_data_length = 0;
| char exit_data[4];

```

```

| char rule_array[24];
| long rule_array_count;
| long token_len = 2500;
| char token[2500];
| long chaining_vector_length = 128;
| long hash_length = 20;
| long text_length;
| unsigned char chaining_vector[128];
| unsigned char hash[20];
| long signature_length = 256;
| long signature_bit_length;
| /*-----*/
| /* Declares for working with a PKA token */
| /*-----*/
| long pub_sec_len; /* Public section length */
| long cert_sec_len; /* Certificate section length */
| long offset; /* Offset into token */
| long tempOffset; /* (Another) Offset into token */
| long tempLength; /* Length variable */
| char name[64]; /* Private key name */
| char SAname[64]; /* Share administration or certifying
| /* key name.
| char SAnameASCII[64]; /* Share admin key name in ASCII
| long SAname_length = 64; /* Length of Share admin key name
| long count; /* Number of bytes read from file
| decimal(5,0) xlate_length = 64; /* Packed decimal variable
| /* needed for call to QDCXLATE.
| FILE *fp; /* File pointer
|
| if (argc < 3) /* Check the number of parameters passed */
| {
| printf("Need to enter a public key name and SA key\n");
| return 1;
| }
|
| name[0] = 0; /* Make copy of name parameters */
| strcpy(name,argv[1]);
| memset(SAname, ' ', 64); /* Make copy of Share Admin key name
| memcpy(SAname,argv[2],strlen(argv[2]));
|
| fp = fopen(name,"rb"); /* Open the file containing the token */
| if (!fp)
| {
| printf("File %s not found.\n",argv[1]);
| return 1;
| }
|
| memset(token,0,2500); /* Read the token from the file */
| count = fread(token,1,2500,fp);
| fclose(fp);
|
| /* Determine length of token from length */
| /* bytes at offset 2 and 3. */
| token_len = ((256 * token[2]) + token[3]);
| if (count < token_len) /* Check if whole token was read in */
| {
| printf("Incomplete token in file\n");
| return 1;
| }
|
| /*-----*/
| /* Find the certificate offset in the token */
| /*
| /* The layout of the token is
| /*
| /* - Token header - 8 bytes - including 2 length bytes
| /* - Public key section - length bytes at offset 10 overall
| /* - Private key name - 68 bytes

```

```

| /* - Certificate section */
| /* */
| /*****/
| pub_sec_len = ((256 * token[10]) + token[11]);
|
| offset = pub_sec_len + 68 + 8; /* Set offset to certificate section */
|
| /* Determine certificate section */
| /* length from the length bytes at */
| /* offset 2 of the section. */
| cert_sec_len = ((256 * token[offset + 2]) + token[offset + 3]);
| tempOffset = offset + 4; /* Set offset to first subsection */
|
| /*-----*/
| /* Parse each subsection of the certificate until the */
| /* signature subsection is found or the end is reached.*/
| /* (Identifier for signature subsection is Hex 45.) */
| /*-----*/
| while(token[tempOffset] != 0x45 &&
| tempOffset < offset + cert_sec_len)
| {
| tempOffset += 256 * token[tempOffset + 2] + token[tempOffset+3];
| }
|
| /*-----*/
| /* Check if no signature was found before the end of */
| /* the certificate section. */
| /*-----*/
| if (token[tempOffset] != 0x45)
| {
| printf("Invalid certificate\n");
| return 1;
| }
|
| /*****/
| /* Replace Private key name in certificate with the */
| /* Share admin key name (expressed in ASCII). */
| /*****/
| text_length = tempOffset - offset + 70;
| memcpy(SAnameASCII,SAname,64);
|
| /*-----*/
| /* Convert the Share Admin key name to ASCII */
| /*-----*/
| QDCXLATE(xlate_length, SAnameASCII, "QASCII ", "QSYS ");
| memcpy(&token[tempOffset + 6], SAnameASCII, 64);
|
| /*****/
| /* Hash the certificate */
| /*****/
| memcpy((void*)rule_array,"SHA-1 ",8);
| rule_array_count = 1;
| chaining_vector_length = 128;
| hash_length = 20;
|
| CSNBOWH( &return_code, &reason_code, &exit_data_length,
| exit_data,
| &rule_array_count,
| (unsigned char*)rule_array,
| &text_length,
| &token[offset],
| &chaining_vector_length,
| chaining_vector,
| &hash_length,
| hash);
|
| if (return_code != 0)
| {

```

```

| printf("One_Way_Hash Failed : return reason %d/%d\n",
| return_code, reason_code);
| return 1;
| }
|
| /*****
| /* Create a signature */
| *****/
| memcpy((void*)rule_array,"ISO-9796",8);
| rule_array_count = 1;
|
| CSNDDSG( &return_code, &reason_code, &exit_data_length,
| exit_data,
| &rule_array_count,
| (unsigned char*)rule_array,
| &SAname_length,
| SAname,
| &hash_length,
| hash,
| &signature_length,
| &signature_bit_length,
| &token[tempOffset+70]);
|
| if (return_code != 0)
| {
| printf("Digital Signature Generate Failed : return reason %d/%d\n",
| return_code, reason_code);
| return 1;
| }
|
| /*-----*/
| /* Check if the new signature is longer than the */
| /* original signature */
| /*-----*/
| if((token[tempOffset + 2] * 256 + token[tempOffset + 3]) - 70 !=
| signature_length)
| {
| printf("Signature Length change from %d to %d.\n",
| token[tempOffset + 2] * 256 + token[tempOffset + 3] - 70,
| signature_length);
|
| /* Adjust length in signature subsection */
| token[tempOffset + 2] = signature_length >> 8;
| token[tempOffset + 3] = signature_length;
|
| /* Adjust length in certificate section */
| token[offset + 2] = (text_length + signature_length) >> 8;
| token[offset + 3] = text_length + signature_length;
|
| /* Adjust length in token header section */
| tempLength = 8 + pub_sec_len + 68 + text_length +
| signature_length;
| token[2] = tempLength >> 8;
| token[3] = tempLength;
| }
| else tempLength = token[2] * 256 + token[3];
|
| /*****
| /* Write certified public key out to a file */
| *****/
| strcat(name, ".CRT"); /* Append .CRP to filename */
| fp = fopen(name, "wb"); /* Open the certificate file */
| if (!fp)
| {
| printf("File open failed for output\n");
| }
| else

```

```

| {
| fwrite(token, 1, tempLength, fp);
| fclose(fp);
| printf("Public token written to file %s.\n",name);
| }
| }

```

Example: ILE RPG program for certifying a public key token:

Change this i5/OS ILE RPG program example to suit your needs for certifying a CCA public key certificate to be used for master key cloning.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| D*****
| D* CERTKEY
| D*
| D* Sample program to certify a CCA public key certificate to be
| D* used for master key cloning.
| D*
| D*
| D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
| D*
| D* This material contains programming source code for your
| D* consideration. These example has not been thoroughly
| D* tested under all conditions. IBM, therefore, cannot
| D* guarantee or imply reliability, serviceability, or function
| D* of these programs. All programs contained herein are
| D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
| D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
| D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
| D* these programs and files.
| D*
| D*
| D* Note: Input format is more fully described in Chapter 2 of
| D* IBM CCA Basic Services Reference and Guide
| D* (SC31-8609) publication.
| D*
| D* Parameters: FILENAME - File containing public key token
| D* RETAINED_KEY_NAME - Name of key to certify token
| D*
| D* Example:
| D* CALL PGM(CERTKEY) PARM(MYKEY.PUB CERTKEY)
| D*
| D* Use these commands to compile this program on the system:
| D* CRTRPGMOD MODULE(CERTKEY) SRCFILE(SAMPLE)
| D* CRTPGM PGM(CERTKEY) MODULE(CERTKEY)
| D* BNDDIR(QCCA/QC6BNDDIR)
| D*
| D* Note: Authority to the CSNDDSG and CSNBOWH service programs
| D* in the QCCA library is assumed.
| D*
| D* The Common Cryptographic Architecture (CCA) verbs used are
| D* Digital_Signature_Generate (CSNDDSG) and One_Way_Hash (CSNBOWH).
| D*
| D*****
| D*-----
| D* Declare variables used by CCA SAPI calls
| D*-----
| D* ** Return code
| DRETURNCODE S 9B 0
| D* ** Reason code
| DREASONCODE S 9B 0
| D* ** Exit data length
| DEXITDATALEN S 9B 0

```

```

| D* ** Exit data
| DEXITDATA  S 4
| D* ** Rule array count
| DRULEARRAYCNT S 9B 0
| D* ** Rule array
| DRULEARRAY S 16
| D* ** Token length
| DTOKENLEN  S 9B 0 INZ(2500)
| D* ** Token and array for subscripting token
| DTOKEN DS 2500
| DTOKENARRAY 1 DIM(2500)
| D* ** Chaining vector length
| DCHAINVCTLEN S 9B 0 INZ(128)
| D* ** Chaining vector
| DCHAINVCT  S 128
| D* ** Hash length
| DHASHLEN  S 9B 0 INZ(20)
| D* ** Hash
| DHASH S 20
| D* ** Text length
| DTXTLENGTH S 9B 0
| D* ** Signature length
| DSIGLENGTH S 9B 0 INZ(256)
| D* ** Signature length in bits
| DSIGBITLEN S 9B 0
| D*-----
| D* Declare variables for working with tokens
| D*-----
| D* ** NAMEPTR and NAME are used for copying
| D* ** private key name
| DNAMEPTR S *
| DNAME S 64  BASED(NAMEPTR)
| D* ** Share administrator (certifying key) name length
| DSANAMELEN S 9B 0
| D* ** Share administrator (certifying key) name
| DSANAME S 64
| D* ** Share administrator name expressed in ASCII
| DSANAMEASC S 64
| D* ** Certificate section length
| DCRTSECLN S 9B 0
| D* ** Public key section length
| DPUBSECLN S 9B 0
| D* ** Index into PKA key token
| DTKNINDEX S 9B 0
| D* ** Index into PKA key token
| DTMPINDEX S 9B 0
| D* ** Structure used for aligning 2 bytes into a
| D* ** 2 byte integer.
| DLENSTRUCT DS 2
| DMSB 1 1
| DLSB 2 2
| DLENGTH S 1  2B 0
| D* ** File descriptor
| DFILED S 9B 0
| D* ** File path and path length
| DPATH S 80  INZ(*ALLX'00')
| DPATHLEN S 9B 0
| D* ** Open flag - Create on open, open for writing,
| D* ** and clear if exists
| DOFLAGW S 10I 0 INZ(X'4A')
| D* ** Open Flag - Open for Read only
| DOFLAGR S 10I 0 INZ(1)
| D* ** Declares for calling QDCXLATE API
| DXTABLE S 10  INZ('QASCII ')
| DLIB S 10  INZ('QSYS  ')
| DXLATLEN S 5  0 INZ(64)
| D

```

```

| D*
| D*****
| D* Prototype for Digital_Signature_Generate (CSNDDSG)
| D*****
| DCSNDDSG PR
| DRETCOD 9B 0
| DRNSCOD 9B 0
| DEXTDTALN 9B 0
| DEXTDT 4
| DRARRYCT 9B 0
| DRARRY 16
| DKEYIDLEN 9B 0
| DKEYID 2500  OPTIONS(*VARSIZE)
| DHS 9B 0
| DSH 20  OPTIONS(*VARSIZE)
| DSIGFLDL 9B 0
| DSIGBTL 9B 0
| DSIGFLD 256  OPTIONS(*VARSIZE)
| D*
| D*****
| D* Prototype for One_Way_Hash (CSNBOWH)
| D*****
| DCSNBOWH PR
| DRETCOD 9B 0
| DRNSCOD 9B 0
| DEXTDTALN 9B 0
| DEXTDT 4
| DRARRYCT 9B 0
| DRARRY 16
| DTXTLEN 9B 0
| DTXT 500  OPTIONS(*VARSIZE)
| DCHNVCTLEN 9B 0
| DCHNVCT 128
| DSHLEN 9B 0
| DSH 20
| D*
| D*
| D*****
| D* Prototype for open()
| D*****
| D* value returned = file descriptor (OK), -1 (error)
| Dopen PR 9B 0  EXTPROC('open')
| D* path name of file to be opened.
| D 128  OPTIONS(*VARSIZE)
| D* Open flags
| D 9B 0  VALUE
| D* (OPTIONAL) mode - access rights
| D 10U 0  VALUE  OPTIONS(*NOPASS)
| D* (OPTIONAL) codepage
| D 10U 0  VALUE  OPTIONS(*NOPASS)
| D*
| D*****
| D* Prototype for read()
| D*****
| D* value returned = number of bytes actually read, or -1
| Dread PR 9B 0  EXTPROC('read')
| D* File descriptor returned from open()
| D 9B 0  VALUE
| D* Input buffer
| D 2500  OPTIONS(*VARSIZE)
| D* Length of data to be read
| D 9B 0  VALUE
| D*
| D*****
| D* Prototype for write()
| D*****
| D* value returned = number of bytes written, or -1

```

```

Dwrite PR 9B 0 EXTPROC('write')
D* File descriptor returned from open()
D 9B 0 VALUE
D* Output buffer
D 2500  OPTIONS(*VARSIZE)
D* Length of data to be written
D 9B 0 VALUE
D*
D*****
D* Prototype for close()
D*****
D* value returned = 0 (OK), or -1
Dclose PR 9B 0 EXTPROC('close')
D* File descriptor returned from open()
D 9B 0 VALUE
D*
D*-----
D* ** Declares for sending messages to the
D* ** job log using the QMHSNDPM API
D*-----
DMSG S 75  DIM(7) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0 INZ(75)
D
DMSGTEXT 1 75
DSAPI 1 7
DFAILRETC 41 44
DFAILRSNC 46 49
DMESSAGEID S 7  INZ(' ')
DMESSAGEFILE  S 21 INZ(' ')
DMSGKEY S 4  INZ(' ')
DMSGTYPE S 10 INZ('*INFO ')
DSTACKENTRY S 10 INZ('* ')
DSTACKCOUNTER S 9B 0 INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0 INZ(0)
DBYTESOUT 5 8B 0 INZ(0)
C*
C*****
C* START OF PROGRAM *
C*****
C *ENTRY PLIST
C PARM FILEPARM 32
C PARM CKEY 32
C*****
C* Open certificate file
C*****
C* *-----*
C* ** Build path name *
C* *-----*
C EVAL PATHLEN = %LEN(%TRIM(FILEPARM))
C PATHLEN SUBST  FILEPARM:1  PATH
C* *-----*
C* * Open the file *
C* *-----*
C EVAL FILED = open(PATH: OFLAGR)
C* *-----*
C* * Check if open worked *
C* *-----*
C FILED IFEQ -1
C* *-----*
C* * Open failed, send an error message *
C* *-----*
C MOVEL MSG(1) MSGTEXT
C EXSR SNDMSG
C RETURN
C*
C ENDIF

```


```

C* *-----*
C* * Open worked, read certificate and close the file *
C* *-----*
C EVAL TOKENLEN = read(FILED: TOKEN: TOKENLEN)
C CALLP close (FILED)
C*
C* *-----*
C* * Check if read operation was OK *
C* *-----*
C TOKENLEN IFEQ -1
C MOVEL MSG(2) MSGTEXT
C EXSR SNDMSG
C ENDIF
C*
C* *-----*
C* * Check if certificate length is valid *
C* *-----*
C EVAL MSB = TOKENARRAY(3)
C EVAL LSB = TOKENARRAY(4)
C LENGTH IFLT TOKENLEN
C*
C* *-----*
C* * Certificate length is not valid *
C* *-----*
C MOVEL MSG(3) MSGTEXT
C EXSR SNDMSG
C RETURN
C ENDIF
C*
C*****
C* Find the certificate in the token
C*
C* The layout of the token is
C*
C* - Token header - 8 bytes - including 2 length bytes
C* - Public key section - length bytes at offset 2
C* - Private key name - 68 bytes
C* - Certificate section
C*
C*****
C* *-----*
C* * Certificate starts after the public key header section *
C* *-----*
C EVAL MSB = TOKENARRAY(11)
C EVAL LSB = TOKENARRAY(12)
C EVAL PUBSECLN = LENGTH
C EVAL TKNINDEX = PUBSECLN + 68 + 8 + 1
C*
C* *-----*
C* * Determine length of certificate section *
C* *-----*
C EVAL MSB = TOKENARRAY(TKNINDEX + 2)
C EVAL LSB = TOKENARRAY(TKNINDEX + 3)
C EVAL CRTSECLN = LENGTH
C EVAL TMPINDEX = TKNINDEX + 4
C*
C* *-----*
C* * Parse each subsection of the certificate until the *
C* * signature subsection is found or the end is reached.*
C* * (Identifier for signature subsection is Hex 45.) *
C* *-----*
C DOW (TOKENARRAY(TMPINDEX) <> X'45') AND
C (TMPINDEX < TKNINDEX + CRTSECLN)
C EVAL MSB = TOKENARRAY(TMPINDEX + 2)
C EVAL LSB = TOKENARRAY(TMPINDEX + 3)
C TMPINDEX ADD LENGTH TMPINDEX
C ENDDO
C*

```

```

C*  *-----*
C*  * Check if no signature was found before the end of *
C*  * the certificate section. *
C*  *-----*
C IF TOKENARRAY(TMPINDEX) <> X'45'
C MOVE MSG(4) MSGTEXT
C EXSR SNDMSG
C RETURN
C ENDIF
C*
C*****
C* Sign the Certificate
C*****
C*  *-----*
C*  * Convert the Certifying Keyname to ASCII *
C*  *-----*
C EVAL SANAMELEN = %LEN(%TRIM(CKEY))
C SANAMELEN  SUBST  CKEY:1 SANAME
C MOVE SANAME SANAMEASC
C CALL 'QDCXLATE'
C PARM
C PARM XLATLEN
C PARM SANAMEASC
C PARM XTABLE
C PARM LIB
C*
C*  *-----*
C*  * Replace the private key name in the certificate *
C*  *-----*
C EVAL NAMEPTR = %ADDR(TOKENARRAY(TMPINDEX + 6))
C MOVE SANAMEASC NAME
C*
C*  *-----*
C*  * Calculate length of data to hash *
C*  * TKNINDEX is the start of the certificate, *
C*  * TMPINDEX is start of signature subsection, *
C*  * signature subsection header is 70 bytes long *
C*  *-----*
C EVAL TXTLENGTH = TMPINDEX - TKNINDEX + 70
C*
C*  *-----*
C*  * Set the keywords in the rule array *
C*  *-----*
C MOVE 'SHA-1 ' RULEARRAY
C Z-ADD  1 RULEARRAYCNT
C*
C*  *-----*
C*  * Call One Way Hash SAPI *
C*  *-----*
C CALLP  CSNBOWH (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C TXTLENGTH:
C TOKENARRAY(TKNINDEX):
C CHAINVCTLEN:
C CHAINVCT:
C HASHLEN:
C HASH)
C*
C*  *-----*
C*  * Check the return code *
C*  *-----*
C RETURNCODE  IFGT  0
C*
C*  *-----*
C*  * Send failure message *
C*  *-----*
C MOVE MSG(5) MSGTEXT
C MOVE RETURNCODE  FAILRET
C MOVE REASONCODE  FAILRSNC
C MOVE 'CSNBOWH'  SAPI

```

```

C EXSR SNDMSG
C RETURN
C ENDIF
C*  *-----*
C*  * Set the keywords in the rule array *
C*  *-----*
C MOVE 'ISO-9796' RULEARRAY
C Z-ADD 1 RULEARRAYCNT
C*  *-----*
C*  * Adjust TMPINDEX to where signature starts*
C*  * in the certificate *
C*  *-----*
C TMPINDEX  ADD 70 TMPINDEX
C*  *-----*
C*  * Set the Key name length *
C*  *-----*
C Z-ADD 64 SANAMELEN
C*  *-----*
C*  * Call Digital Signature Generate SAPI *
C*  *-----*
C CALLP CSNDDSG (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C SANAMELEN:
C SANAME:
C HASHLEN:
C HASH:
C SIGLENGTH:
C SIGBITLEN:
C TOKENARRAY(TMPINDEX))
C*  *-----*
C*  * Check the return code *
C*  *-----*
C RETURNCODE  IFGT 0
C*  *-----*
C*  * Send failure message *
C*  *-----*
C MOVE MSG(5) MSGTEXT
C MOVE RETURNCODE FAILRETC
C MOVE REASONCODE FAILRSNC
C MOVE 'CSNDDSG' SAPI
C EXSR SNDMSG
C RETURN
C ENDIF
C*  *-----*
C*  * Check if the new signature is longer than the *
C*  * original signature *
C*  *-----*
C*  ** Adjust TMPINDEX back the start of the subsection
C TMPINDEX  SUB 70 TMPINDEX
C*  ** Get two byte length of subsection
C EVAL MSB = TOKENARRAY(TMPINDEX + 2)
C EVAL LSB = TOKENARRAY(TMPINDEX + 3)
C*  ** Subtract length of subsection header
C LENGTH SUB 70 LENGTH
C*  ** Compare old length with new length
C LENGTH IFNE SIGLENGTH
C*  *-----*
C*  * Adjust certificate lengths *
C*  *-----*
C*  ** Adjust signature length
C EVAL LENGTH = SIGLENGTH
C EVAL TOKENARRAY(TMPINDEX + 2) = MSB

```

```

C EVAL TOKENARRAY(TMPINDEX + 3) = LSB
C* ** Adjust certificate section length
C EVAL LENGTH = LENGTH + TXTLENGTH
C EVAL TOKENARRAY(TKNINDEX + 2) = MSB
C EVAL TOKENARRAY(TKNINDEX + 3) = LSB
C* ** Adjust length in token header section
C EVAL LENGTH = LENGTH + 8 + PUBSECLN + 68
C EVAL TOKENARRAY(3) = MSB
C EVAL TOKENARRAY(4) = LSB
C Z-ADD LENGTH TOKENLEN
C ENDIF
C*
C*****
C* Write certified public key out to a file
C*****
C* ** Build path name
C EVAL %SUBST(PATH:PATHLEN+1:4) = '.CRT'
C*
C* ** Open the file
C*
C EVAL FILED = open(PATH: OFLAGW)
C*
C* ** Check if open worked
C*
C FILED IFEQ -1
C*
C* ** Open failed, send an error message
C*
C MOVE MSG(6) MSGTEXT
C EXSR SNDMSG
C*
C ELSE
C*
C* ** Open worked, write certificate out to file and close file
C*
C CALLP write (FILED:
C TOKEN:
C TOKENLEN)
C CALLP close (FILED)
C*
C* ** Send completion message
C*
C MOVE MSG(7) MSGTEXT
C EVAL %SUBST(MSGTEXT: 41: PATHLEN + 4) =
C %SUBST(PATH: 1: PATHLEN + 4)
C EXSR SNDMSG
C ENDIF
C*
C SETON LR
C*
C*****
C* Subroutine to send a message
C*****
C SNDMSG BEGSR
C CALL 'QMHSNDPM'
C PARM MESSAGEID
C PARM MESSAGEFILE
C PARM MSGTEXT
C PARM MSGLENGTH
C PARM MSGTYPE
C PARM STACKENTRY
C PARM STACKCOUNTER
C PARM MSGKEY
C PARM ERRCODE
C ENDSR
C*

```

**

```

| The input file could not be opened.
| There was an error reading from the file.
| The length of the certificate is not valid.
| The certificate is not valid.
| CSNBOWH failed with return/reason codes 9999/9999.
| The output file could not be opened.
| The certified token was written to file

```

| **Example: ILE C program for obtaining a master key share:**

| Change this i5/OS ILE C program example to suit your needs for obtaining a master key share.

| **Note:** Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| /*-----*/
| /* GETSHARE */
| /* */
| /* Sample program to obtain a master key share as part of the */
| /* master key cloning process. */
| /* */
| /* COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007 */
| /* */
| /* This material contains programming source code for your */
| /* consideration. These examples have not been thoroughly */
| /* tested under all conditions. IBM, therefore, cannot */
| /* guarantee or imply reliability, serviceability, or function */
| /* of these program. All programs contained herein are */
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
| /* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for */
| /* these programs and files. */
| /* */
| /* */
| /* Note: Input format is more fully described in Chapter 2 of */
| /* IBM CCA Basic Services Reference and Guide */
| /* (SC31-8609) publication. */
| /* */
| /* Parameters: Share number */
| /* Name of share sender private key */
| /* Name of certifying key */
| /* Stream file containing receiver certificate */
| /* */
| /* */
| /* Example: */
| /* CALL PGM(GETSHARE) PARM(2 SENDR SAKEY RECVR.PUB) */
| /* */
| /* */
| /* Note: This program assumes the card with the profile is */
| /* already identified either by defaulting to the CRP01 */
| /* device or by being explicitly named using the */
| /* Cryptographic_Resource_Allocate verb. Also this */
| /* device must be varied on and you must be authorized */
| /* to use this device description. */
| /* */
| /* The Common Cryptographic Architecture (CCA) verbs used is */
| /* Master_Key_Distribution (CSUAMKD). */
| /* */
| /* Use these commands to compile this program on the system: */
| /* ADDLIB LIB(QCCA) */
| /* CRTCPGM MODULE(GETSHARE) SRCFILE(SAMPLE) */
| /* CRTCPGM PGM(GETSHARE) MODULE(GETSHARE) */
| /* BNDDIR(QCCA/QC6BNDDIR) */
| /* */
| /* Note: Authority to the CSUAMKD service program */
| /* in the QCCA library is assumed. */
| /* */
| /*-----*/

```

```

| #include <stdio.h>
| #include <string.h>
| #include "csucincl.h"
| #include "decimal.h"
|
| extern void QDCXLATE(decimal(5,0), char *, char*, char *);
| #pragma linkage (QDCXLATE, OS, nowiden)
|
| int main(int argc, char *argv[])
| {
| /*-----*/
| /* Declares for CCA parameters */
| /*-----*/
| long return_code = 0;
| long reason_code = 0;
| long exit_data_length = 0;
| char exit_data[4];
| char rule_array[24];
| long rule_array_count;
| long token_len = 2500;
| char token[2500];
| long cloneInfoKeyLength = 500;
| unsigned char cloneInfoKey[500];
| long cloneInfoLength = 400;
| unsigned char cloneInfo[400];
| long shareIdx;
| char name[64];
| char SAname[64];
| /*-----*/
| /* Declares for working with a PKA token */
| /*-----*/
| long pub_sec_len; /* Public section length */
| long prv_sec_len; /* Private section length */
| long cert_sec_len; /* Certificate section length */
| long info_subsec_len; /* Information subsection length */
| long offset; /* Offset into token */
| long tempOffset; /* (Another) Offset into token */
| long tempLength; /* Length variable */
| long tempLen1, tempLen2; /* temporary length variables */
|
| char cloneShare[] = "cloneShare00"; /* Base cloning share filename */
| long count; /* Number of bytes read in from file */
| decimal(15,5) shareParm; /* Packed 15 5 var used for converting */
| /* from packed 15 5 to binary. Numeric */
| /* parms on system are passed as dec 15 5*/
| FILE *fp; /* File pointer */
|
| if (argc < 5) /* Check the number of parameters passed */
| {
| printf("Need to Share index, Sender name, SA name, and cert\n");
| return 1;
| }
|
| /* Convert the packed decimal 15 5 parm */
| /* to binary. */
| memcpy(&shareParm,argv[1],sizeof(shareParm));
| shareIdx = shareParm;
| memset(name,' ',64); /* Copy the Private key name parm to a */
| memcpy(name,argv[2],strlen(argv[2])); /* 64 byte space padded var. */
| memset(SAname,' ',64); /* Copy the Share Admin name parm to a */
| memcpy(SAname,argv[3],strlen(argv[3]));/* 64 byte space padded var. */
|
| fp = fopen(argv[4],"rb"); /* Open the file containing the token */
| if (!fp)
| {
| printf("File %s not found.\n",argv[4]);
| return 1;
| }

```

```

| }
| memset(token,0,2500); /* Read the token from the file */
| count = fread(token,1,2500,fp);
|
| fclose(fp); /* Close the file */
|
| /* Determine length of token from length */
| /* bytes at offset 2 and 3. */
| token_len = ((256 * token[2]) + token[3]);
| if (count < token_len) /* Check if whole token was read in */
| {
| printf("Incomplete token in file\n");
| return 1;
| }
|
| /*****
| /* Find the certificate offset in the token */
| /* */
| /* The layout of the token is */
| /* */
| /* - Token header - 8 bytes - including 2 length bytes */
| /* - Public key section - length bytes at offset 10 overall */
| /* - Private key name - 68 bytes */
| /* - Certificate section */
| /* */
| /*****/
| pub_sec_len = ((256 * token[10]) + token[11]);
|
| offset = pub_sec_len + 68 + 8; /* Set offset to certiiate section */
|
| /* Determine certificate section */
| /* length from the length bytes at */
| /* offset 2 of the section. */
| cert_sec_len = ((256 * token[offset + 2]) + token[offset + 3]);
|
| /*****
| /* Obtain a share */
| /*****/
| memcpy((void*)rule_array,"OBTAIN ",8); /* Set rule array */
| rule_array_count = 1;
|
| CSUAMKD( &return_code, &reason_code, &exit_data_length,
| exit_data,
| &rule_array_count,
| (unsigned char*)rule_array,
| &shareIdx,
| name,
| SAname,
| &cert_sec_len,
| &token[offset],
| &cloneInfoKeyLength,
| cloneInfoKey,
| &cloneInfoLength,
| cloneInfo);
|
| if (return_code != 0)
| {
| printf("Master Key Distribution Failed : return reason %d/%d\n",
| return_code, reason_code);
| return 1;
| }
| else
| {
| /*****
| /* Write signed token out to a file */
| /*****/

```

```

| printf("Master Key Distribution worked\n");
|
| /* Build file path name */
| if (shareIdx < 9) cloneShare[11] = '0' + shareIdx;
| else
| {
| cloneShare[10] = '1';
| cloneShare[11] = '0' + shareIdx - 10;
| }
|
| fp = fopen(cloneShare,"wb"); /* Open the file */
| if (!fp)
| {
| printf("File %s not be opened for output.\n",cloneShare);
| return 1;
| }
|
| /* Write out the length of KEK */
| fwrite((char*)&cloneInfoKeyLength,1,4,fp);
| /* Write out the KEK */
| fwrite((char*)cloneInfoKey,1,cloneInfoKeyLength,fp);
| /* Write out the length of info */
| fwrite((char*)&cloneInfoLength,1,4,fp);
| /* Write out the clone info */
| fwrite((char*)cloneInfo,1,cloneInfoLength,fp);
| printf("Clone share %d written to %s.\n",shareIdx,cloneShare);
|
| fclose(fp); /* Close the file */
| return 0;
| }
| }

```

Example: ILE RPG program for obtaining a master key share:

Change this i5/OS ILE RPG program example to suit your needs for obtaining a master key share.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| D*****
| D* GETSHARE
| D*
| D* Sample program to obtain a master key share as part of the
| D* master key cloning process.
| D*
| D*
| D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
| D*
| D* This material contains programming source code for your
| D* consideration. These example has not been thoroughly
| D* tested under all conditions. IBM, therefore, cannot
| D* guarantee or imply reliability, serviceability, or function
| D* of these programs. All programs contained herein are
| D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
| D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
| D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
| D* these programs and files.
| D*
| D*
| D* Note: Input format is more fully described in Chapter 2 of
| D* IBM CCA Basic Services Reference and Guide
| D* (SC31-8609) publication.
| D*
| D* Parameters: Share number
| D* Name of share sender private key
| D* Name of certifying key

```


```

| D* Path name of stream file containing receiver certificate
| D*
| D* Example:
| D* CALL PGM(GETSHARE) PARM(2 SENDR SAKEY RECVR.PUB)
| D*
| D* Use these commands to compile this program on the system:
| D* CRTRPGMOD MODULE(GETSHARE) SRCFILE(SAMPLE)
| D* CRTPGM  PGM(GETSHARE) MODULE(GETSHARE)
| D* BNDDIR(QCCA/QC6BNDDIR)
| D*
| D* Note: Authority to the CSUAMKD service program
| D* in the QCCA library is assumed.
| D*
| D* The Common Cryptographic Architecture (CCA) verbs used is
| D* Master_Key_Distribution (CSUAMKD).
| D*
| D*****
| D*-----
| D* Declare variables used by CCA SAPI calls
| D*-----
| D* ** Return code
| DRETURNCODE  S 9B 0
| D* ** Reason code
| DREASONCODE  S 9B 0
| D* ** Exit data length
| DEXITDATALEN S 9B 0
| D* ** Exit data
| DEXITDATA S 4
| D* ** Rule array count
| DRULEARRAYCNT S 9B 0
| D* ** Rule array
| DRULEARRAY S 16
| D* ** Token length
| DTOKENLEN S 9B 0 INZ(2500)
| D* ** Token and array for subscripting
| DTOKEN DS 2500
| DTOKENARRAY  S 1 DIM(2500)
| D* ** Private key name
| DPRVNAME S 64
| D* ** Certifying key name
| DCERTKEY S 64
| D*
| DLSTRUCT DS
| D* ** Clone KEK length - one is binary form and the
| D* ** other is used for reading the value from a file
| DCLONEKEK S 9B 0 INZ(500)
| DCLONEKEKLC  S 1 4
| D* ** Clone info length - one is binary form and the
| D* ** other is used for reading the value from a file
| DCLONEINFOLEN S 9B 0 INZ(400)
| DCLONEINFOLENC S 5 8
| D* ** Cloning key-encrypting-key
| DCLONEKEK S 500
| D* ** Cloning info
| DCLONEINFO S 400
| D* ** Share index
| DSHAREIDX S 9B 0
| D* ** Data structure for aligning 2 bytes into
| D* ** a 2 bytes integer
| DLENSTRUCT DS 2
| DMSB S 1 1
| DLSB S 2 2
| DLENGTH S 1 2B 0
| D* ** Certificate section length
| DCRTSECLLEN S 9B 0
| D* ** Public key section length
| DPUBSECLLEN S 9B 0

```

```

| D* ** Index into Token array
| DTKNINDEX  S 9B 0
| D* ** Number of bytes to write out to a file
| DOUTLEN S 9B 0
| D* ** File descriptor
| DFILED S 9B 0
| D* ** File path and length
| DPSTRUCT DS
| DPATH 80 INZ(*ALLX'00')
| DSIDX 11 12B 0
| DPATHLEN S 9B 0
| D* ** Open Flag - Open for Read only
| DOFLAGR S 10I 0 INZ(1)
| D* ** Open flag - Create on open, open for writing,
| D* ** and clear if exists
| DOFLAGW S 10I 0 INZ(X'4A')
| D* ** Base name of file to store cloning share
| DSHAREFILE S 12 INZ('cloneShare00')
| D*
| D*****
| D* Prototype for Master_Key_Distribution (CSUAMKD)
| D*****
| DCSUAMKD PR
| DRETCOD 9B 0
| DRNSCOD 9B 0
| DEXTDTALN  9B 0
| DEXTDT 4
| DRARRYCT 9B 0
| DRARRY 16
| DSHRINDX 9B 0
| DKYNAM 64
| DCRTKYNAM  64
| DCRTL 9B 0
| DCRT 2500 OPTIONS(*VARSIZE)
| DCLNKEKL 9B 0
| DCLNKEK 1200 OPTIONS(*VARSIZE)
| DCLNL 9B 0
| DCLN 400 OPTIONS(*VARSIZE)
| D*
| D*****
| D* Prototype for open()
| D*****
| D* value returned = file descriptor (OK), -1 (error)
| Dopen PR 9B 0 EXTPROC('open')
| D* path name of file to be opened.
| D 128 OPTIONS(*VARSIZE)
| D* Open flags
| D 9B 0 VALUE
| D* (OPTIONAL) mode - access rights
| D 10U 0 VALUE OPTIONS(*NOPASS)
| D* (OPTIONAL) codepage
| D 10U 0 VALUE OPTIONS(*NOPASS)
| D*
| D*****
| D* Prototype for write()
| D*****
| D* value returned = number of bytes written, or -1
| Dwrite PR 9B 0 EXTPROC('write')
| D* File descriptor returned from open()
| D 9B 0 VALUE
| D* Output buffer
| D 2500 OPTIONS(*VARSIZE)
| D* Length of data to be written
| D 9B 0 VALUE
| D*
| D*****
| D* Prototype for read()

```

```

D*****
D* value returned = number of bytes actually read, or -1
Dread PR 9B 0 EXTPROC('read')
D* File descriptor returned from open()
D 9B 0 VALUE
D* Input buffer
D 2500 OPTIONS(*VARSIZE)
D* Length of data to be read
D 9B 0 VALUE
D*
D*****
D* Prototype for close()
D*****
D* value returned = 0 (OK), or -1
Dclose PR 9B 0 EXTPROC('close')
D* File descriptor returned from open()
D 9B 0 VALUE
D*
D*-----
D* ** Declares for sending messages to the
D* ** job log using the QMHSDPM API
D*-----
DMSG S 75 DIM(6) CTDATA PERRCD(1)
DMSGLENGT S 9B 0 INZ(80)
D
DMSGTEXT 1 80
DSAPI 1 7
DFAILRETC  41 44
DFAILRSNC  46 49
DMESSAGEID S 7 INZ(' ')
DMESSAGEFILE S 21  INZ(' ')
DMSGKEY S 4 INZ(' ')
DMSGTYPE S 10  INZ('*INFO  ')
DSTACKENTRY S 10  INZ('* ')
DSTACKCOUNTER S 9B 0 INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0 INZ(0)
DBYTESOUT  5 8B 0 INZ(0)
C*
C*****
C* START OF PROGRAM *
C* * * * *
C *ENTRY PLIST
C PARM SINDEXT 15 5
C PARM PRVKEY 32
C PARM SAKEY 32
C PARM FILEPARG 32
C*****
C* Open certificate file
C*****
C* *-----*
C* ** Build path name *
C* *-----*
C EVAL PATHLEN = %LEN(%TRIM(FILEPARG))
C PATHLEN  SUBST FILEPARG:1  PATH
C* *-----*
C* * Open the file *
C* *-----*
C EVAL FILED = open(PATH: OFLAGR)
C* *-----*
C* * Check if open worked *
C* *-----*
C FILED IFEQ -1
C* *-----*
C* * Open failed, send an error message *
C* *-----*
C MOVEV MSG(1) MSGTEXT

```

```

C EXSR SNDMSG
C RETURN
C*
C ENDIF
C* -----*
C* * Open worked, read certificate and close file *
C* -----*
C EVAL TOKENLEN = read(FILED: TOKEN: TOKENLEN)
C CALLP close (FILED)
C*
C* -----*
C* * Check if read operation was OK *
C* -----*
C  TOKENLEN IFEQ -1
C MOVEL MSG(2) MSGTEXT
C EXSR SNDMSG
C ENDIF
C*
C* -----*
C* * Check if certificate length is valid *
C* * The length bytes start at position 3 *
C* -----*
C EVAL MSB = TOKENARRAY(3)
C EVAL LSB = TOKENARRAY(4)
C  LENGTH IFLT TOKENLEN
C*
C* * Certificate length is not valid *
C* -----*
C MOVEL MSG(3) MSGTEXT
C EXSR SNDMSG
C RETURN
C ENDIF
C*
C*****
C* Find the certificate in the token
C*
C* The layout of the token is
C*
C* - Token header - 8 bytes - including 2 length bytes
C* - Public key section - length bytes at position 3 (11 overall)
C* - Private key name - 68 bytes
C* - Certificate section
C*
C* Note: 1 is added because RPG arrays start at 1.
C*****
C EVAL MSB = TOKENARRAY(11)
C EVAL LSB = TOKENARRAY(12)
C EVAL PUBSECLN = LENGTH
C EVAL TKNINDEX = PUBSECLN + 68 + 8 + 1
C*
C* -----*
C* * Determine length of certificate section *
C* * Length bytes are at position 2 of the *
C* * section.
C* -----*
C EVAL MSB = TOKENARRAY(TKNINDEX + 2)
C EVAL LSB = TOKENARRAY(TKNINDEX + 3)
C EVAL CRTSECLN = LENGTH
C*
C*****
C* Obtain a certificate
C*****
C* -----*
C* * Set share index number *
C* * (Convert from packed 15 5 to binary) *
C* -----*
C Z-ADD SINDEX SHAREIDX

```

```

C* *-----*
C* * Set private key name *
C* *-----*
C EVAL LENGTH = %LEN(%TRIM(PRVKEY))
C LENGTH SUBST  PRVKEY:1 PRVNAME
C* *-----*
C* * Set certifying key name *
C* *-----*
C EVAL LENGTH = %LEN(%TRIM(SAKEY))
C LENGTH SUBST  SAKEY:1 CERTKEY
C* *-----*
C* * Set the keywords in the rule array *
C* *-----*
C MOVEL  'OBTAIN ' RULEARRAY
C Z-ADD  1 RULEARRAYCNT
C* *-----*
C* * Call Master Key Distribution SAPI *
C* *-----*
C CALLP CSUAMKD (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C SHAREIDX:
C PRVNAME:
C CERTKEY:
C CRTSECLN:
C TOKENARRAY(TKNINDEX):
C CLONEKEKL:
C CLONEKEK:
C CLONEINFOLEN:
C CLONEINFO)
C* *-----*
C* * Check the return code *
C* *-----*
C RETURNCODE  IFGT 0
C* *-----*
C* * Send failure message *
C* *-----*
C MOVEL  MSG(4) MSGTEXT
C MOVE RETURNCODE  FAILRETC
C MOVE REASONCODE  FAILRSNC
C MOVEL  'CSUAMKD' SAPI
C EXSR SNDMSG
C RETURN
C ENDIF
C*
C*****
C* Write share out to a file
C*****
C* ** Build path name
C MOVEL  *ALLX'00' PATH
C MOVEL  SHAREFILE PATH
C SIDX ADD SHAREIDX  SIDX
C SHAREIDX  IFGE 10
C SIDX ADD 246 SIDX
C ENDIF
C*
C* ** Open the file
C*
C EVAL FILED = open(PATH: OFLAGW)
C*
C* ** Check if open worked
C*
C FILED IFEQ -1
C*

```

```

C* ** Open failed, send an error message
C*
C MOVEL MSG(5) MSGTEXT
C EXSR SNDMSG
C*
C ELSE
C*
C* ** Open worked, write certificate out to file and close file
C*
C Z-ADD 4 OUTLEN
C CALLP write (FILED:
C CLONEKEKLC:
C OUTLEN)
C CALLP write (FILED:
C CLONEKEK:
C CLONEKEKL)
C CALLP write (FILED:
C CLONEINFOLENC:
C OUTLEN)
C CALLP write (FILED:
C CLONEINFO:
C CLONEINFOLEN)
C CALLP close (FILED)
C*
C* ** Send completion message
C*
C MOVEL MSG(6) MSGTEXT
C EVAL %SUBST(MSGTEXT: 32: 12) =
C %SUBST(PATH: 1: 12)
C EXSR SNDMSG
C ENDIF
C*
C SETON
C
C
C*
C*****
C* Subroutine to send a message
C*****
C SNDMSG BEGSR
C CALL 'QMHSNDPM'
C PARM MESSAGEID
C PARM MESSAGEFILE
C PARM MSGTEXT
C PARM MSGLENGTH
C PARM MSGTYPE
C PARM STACKENTRY
C PARM STACKCOUNTER
C PARM MSGKEY
C PARM ERRCODE
C ENDSR
C*

```

LR

```

**
| The input file could not be opened.
| There was an error reading from the file.
| The length of the certificate is not valid.
| CSUAMKD failed with return/reason codes 9999/9999.
| The output file could not be opened.
| The share was written to file

```

Example: ILE C program for installing a master key share:

Change this i5/OS ILE C program example to suit your needs for installing a master key share.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

/*-----*/
/* PUTSHARE */
/* */

```

```

| /* Sample program to install a master key share as part of the */
| /* master key cloning process. */
| /* */
| /* COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007 */
| /* */
| /* This material contains programming source code for your */
| /* consideration. These examples have not been thoroughly */
| /* tested under all conditions. IBM, therefore, cannot */
| /* guarantee or imply reliability, serviceability, or function */
| /* of these program. All programs contained herein are */
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
| /* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for */
| /* these programs and files. */
| /* */
| /* */
| /* Note: Input format is more fully described in Chapter 2 of */
| /* IBM CCA Basic Services Reference and Guide */
| /* (SC31-8609) publication. */
| /* */
| /* Parameters: Share number */
| /* Name of share receiver private key */
| /* Name of certifying key */
| /* Stream file containing sender certificate */
| /* */
| /* */
| /* Example: */
| /* CALL PGM(PUTSHARE) PARM(2 RECVR SAKEY SNDR.PUB) */
| /* */
| /* Note: This program assumes the card with the profile is */
| /* already identified either by defaulting to the CRP01 */
| /* device or by being explicitly named using the */
| /* Cryptographic_Resource_Allocate verb. Also this */
| /* device must be varied on and you must be authorized */
| /* to use this device description. */
| /* */
| /* The Common Cryptographic Architecture (CCA) verbs used is */
| /* Master_Key_Distribution (CSUAMKD). */
| /* */
| /* Use these commands to compile this program on the system: */
| /* ADDLIB LIB(QCCA) */
| /* CRTCMOD MODULE(PUTSHARE) SRCFILE(SAMPLE) */
| /* CRTPGM PGM(PUTSHARE) MODULE(PUTSHARE) */
| /* BNDDIR(QCCA/QC6BNDDIR) */
| /* */
| /* Note: Authority to the CSUAMKD service program */
| /* in the QCCA library is assumed. */
| /* */
| /*-----*/
| #include <stdio.h>
| #include <string.h>
| #include "csucinl.h"
| #include "decimal.h"
|
| extern void QDCXLATE(decimal(5,0), char *, char*, char *);
| #pragma linkage (QDCXLATE, OS, nowiden)
|
| int main(int argc, char *argv[])
| {
| /*-----*/
| /* Declares for CCA parameters */
| /*-----*/
| long return_code = 0;
| long reason_code = 0;
| long exit_data_length = 0;
| char exit_data[4];

```

```

| char rule_array[24];
| long rule_array_count;
| long token_len = 2500;
| char token[2500];
| long cloneInfoKeyLength = 500;
| unsigned char cloneInfoKey[500];
| long cloneInfoLength = 400;
| unsigned char cloneInfo[400];
| long shareIdx;
| char name[64];
| char SAname[64];
| /*-----*/
| /* Declares for working with a PKA token */
| /*-----*/
| long pub_sec_len; /* Public section length */
| long prv_sec_len; /* Private section length */
| long cert_sec_len; /* Certificate section length */
| long info_subsec_len; /* Information subsection length */
| long offset; /* Offset into token */
| long tempOffset; /* (Another) Offset into token */
| long tempLength; /* Length variable */
| long tempLen1, tempLen2; /* temporary length variables */
|
| char cloneShare[] = "cloneShare00"; /* Base cloning share filename */
| long count; /* Number of bytes read in from file */
| decimal(15,5) shareParm; /* Packed 15 5 var used for converting */
| /* from packed 15 5 to binary. Numeric */
| /* parms on system are passed as dec 15 5*/
| FILE *fp; /* File pointer */
|
| if (argc < 5) /* Check number of parameters passed in */
| {
| printf("Need Share index, Receiver name, SA name, and cert\n");
| return 1;
| }
|
| /* Convert the packed decimal 15 5 parm */
| /* to binary. */
| memcpy(&shareParm,argv[1],sizeof(shareParm));
| shareIdx = shareParm;
| memset(name,' ',64); /* Copy the Private key name parm to a */
| memcpy(name,argv[2],strlen(argv[2])); /* 64 byte space padded var. */
| memset(SAname,' ',64); /* Copy the Share Admin name parm to a */
| memcpy(SAname,argv[3],strlen(argv[3]));/* 64 byte space padded var. */
|
| fp = fopen(argv[4],"rb"); /* Open the file containing the token */
| if (!fp)
| {
| printf("File %s not found.\n",argv[4]);
| return 1;
| }
|
| memset(token,0,2500); /* Read the token from the file */
| count = fread(token,1,2500,fp);
|
| fclose(fp); /* Close the file */
|
| /* Determine length of token from length */
| /* bytes at offset 2 and 3. */
| token_len = ((256 * token[2]) + token[3]);
| if (count < token_len) /* Check if whole token was read in */
| {
| printf("Incomplete token in file\n");
| return 1;
| }
|
| /*****/

```


```

| /* Find the certificate offset in the token */
| /* */
| /* The layout of the token is */
| /* */
| /* - Token header - 8 bytes - including 2 length bytes */
| /* - Public key section - length bytes at offset 10 overall */
| /* - Private key name - 68 bytes */
| /* - Certificate section */
| /* */
| /*******/
| pub_sec_len = ((256 * token[10]) + token[11]);
|
| offset = pub_sec_len + 68 + 8; /* Set offset to certificate section */
|
| /* Determine certificate section */
| /* length from the length bytes at */
| /* offset 2 of the section. */
| cert_sec_len = ((256 * token[offset + 2]) + token[offset + 3]);
|
| /*******/
| /* Open and read the clone file */
| /*******/
| /* Build path name from the base */
| /* file name and the index */
| if (shareIdx < 9) cloneShare[11] = '0' + shareIdx;
| else
| {
| cloneShare[10] = '1';
| cloneShare[11] = '0' + shareIdx - 10;
| }
|
| fp = fopen(cloneShare,"rb"); /* Open the file with the share */
| if (!fp)
| {
| printf("Clone share file %s not found.\n",cloneShare);
| return 1;
| }
|
| /* Read in the length of the KEK */
| count = fread((char*)&cloneInfoKeyLength,1,4,fp);
|
| if (count < 4) /* Check if there was an error */
| {
| printf("Clone share file %s contains invalid data.\n",
| cloneShare);
| fclose(fp);
| return 1;
| }
|
| /* Read in the Key encrypting key */
| count = fread((char*)cloneInfoKey,1,cloneInfoKeyLength,fp);
|
| if (count < cloneInfoKeyLength) /* Check for an error reading */
| {
| printf("Clone share file %s contains invalid data.\n",
| cloneShare);
| fclose(fp);
| return 1;
| }
|
| /* Read in the length of the clone info */
| count = fread((char*)&cloneInfoLength,1,4,fp);
|
| if (count < 4) /* Check for an error */
| {
| printf("Clone share file %s contains invalid data.\n",
| cloneShare);
| fclose(fp);
| }

```

```

| return 1;
| }
|
| /* Read in the clone info */
| count = fread((char*)cloneInfo,1,cloneInfoLength,fp);
|
| if (count < cloneInfoLength) /* Check for an error */
| {
| printf("Clone share file %s contains invalid data.\n",
| cloneShare);
| fclose(fp);
| return 1;
| }
|
| fclose(fp); /* Close the file */
|
| /*****
| /* Install the share */
| /*****
| memcpy((void*)rule_array,"INSTALL ",8); /* Set rule array */
| rule_array_count = 1;
|
| CSUAMKD( &return_code, &reason_code, &exit_data_length,
| exit_data,
| &rule_array_count,
| (unsigned char*)rule_array,
| &shareIdx,
| name,
| SAname,
| &cert_sec_len,
| &token[offset],
| &cloneInfoKeyLength,
| cloneInfoKey,
| &cloneInfoLength,
| cloneInfo);
|
| if (return_code > 4 )
| {
| printf("Master Key Distribution Failed : return reason %d/%d\n",
| return_code, reason_code);
| return 1;
| }
| else
| {
| printf("Master Key share %d successfully installed.\n",shareIdx);
| printf("Return reason codes %d/%d\n",return_code, reason_code);
| return 0;
| }
| }

```

Example: ILE RPG program for installing a master key share:

Change this i5/OS ILE RPG program example to suit your needs for installing a master key share.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| D*****
| D* PUTSHARE
| D*
| D* Sample program to install a master key share as part of
| D* the master key cloning process.
| D*
| D*
| D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
| D*
| D* This material contains programming source code for your

```

```

| D* consideration. These example has not been thoroughly
| D* tested under all conditions. IBM, therefore, cannot
| D* guarantee or imply reliability, serviceability, or function
| D* of these programs. All programs contained herein are
| D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
| D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
| D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
| D* these programs and files.
| D*
| D*
| D* Note: Input format is more fully described in Chapter 2 of
| D* IBM CCA Basic Services Reference and Guide
| D* (SC31-8609) publication.
| D*
| D* Parameters: Share number
| D* Name of share receiver private key
| D* Name of certifying key
| D* Path name of stream file containing sender certificate
| D*
| D* Example:
| D* CALL PGM(PUTSHARE) PARM(2 RECVR SAKEY SENDER.PUB)
| D*
| D* Use these commands to compile this program on the system:
| D* CRTRPGMOD MODULE(PUTSHARE) SRCFILE(SAMPLE)
| D* CRTPGM PGM(PUTSHARE) MODULE(PUTSHARE)
| D* BNDDIR(QCCA/QC6BNDDIR)
| D*
| D* Note: Authority to the CSUAMKD service program
| D* in the QCCA library is assumed.
| D*
| D* The Common Cryptographic Architecture (CCA) verbs used is
| D* Master_Key_Distribution (CSUAMKD).
| D*
| D*****
| D*-----
| D* Declare variables used by CCA SAPI calls
| D*-----
| D* ** Return code
| DRETURNCODE S 9B 0
| D* ** Reason code
| DREASONCODE S 9B 0
| D* ** Exit data length
| DEXITDATALEN S 9B 0
| D* ** Exit data
| DEXITDATA S 4
| D* ** Rule array count
| DRULEARRAYCNT S 9B 0
| D* ** Rule array
| DRULEARRAY S 16
| D* ** Token length
| DTOKENLEN S 9B 0 INZ(2500)
| D* ** Token and array for subscripting
| DTOKEN DS 2500
| DTOKENARRAY S 1 DIM(2500)
| D* ** Private key name
| DPRVNAME S 64
| D* ** Certifying key name
| DCERTKEY S 64
| D*
| DLSTRUCT DS
| D* ** Clone KEK length - one is binary form and the
| D* ** other is used for reading the value from a file
| DCLONEKEKL 9B 0 INZ(500)
| DCLONEKEKLC 1 4
| D* ** Clone info length - one is binary form and the
| D* ** other is used for reading the value from a file
| DCLONEINFOLEN 9B 0 INZ(400)

```

```

| DCLONEINFOLENC 5 8
| D* ** Cloning key-encrypting-key
| DCLONEKEK S 500
| D* ** Cloning info
| DCLONEINFO S 400
| D* ** Share index
| DSHAREIDX S 9B 0
| D* ** Data structure for aligning 2 bytes into
| D* ** a 2 bytes integer
| DLENSTRUCT DS 2
| DMSB 1 1
| DLSB 2 2
| DLENGTH 1 2B 0
| D* ** Certificate section length
| DCRTSECLEN S 9B 0
| D* ** Public key section length
| DPUBSECLEN S 9B 0
| D* ** Index into Token array
| DTKNINDEX S 9B 0
| D* ** Number of bytes to read from a file
| DINLEN S 9B 0
| D* ** File descriptor
| DFILED S 9B 0
| D* ** File path and length
| DPSTRUCT DS
| DPATH 80 INZ(*ALLX'00')
| DSIDX 11 12B 0
| DPATHLEN S 9B 0
| D* ** Open Flag - Open for Read only
| DOFLAGR S 10I 0 INZ(1)
| D* ** Base name of file to store cloning share
| DSHAREFILE S 12 INZ('cloneShare00')
| D*
| D*****
| D* Prototype for Master_Key_Distribution (CSUAMKD)
| D*****
| DCSUAMKD PR
| DRETCOD 9B 0
| DRSNCOD 9B 0
| DEXTDTALN 9B 0
| DEXTDT 4
| DRARRYCT 9B 0
| DRARRY 16
| DSHRINDX 9B 0
| DKYNAM 64
| DCRTKYNAM 64
| DCRTL 9B 0
| DCRT 2500  OPTIONS(*VARSIZE)
| DCLNKEKL 9B 0
| DCLNKEK 1200  OPTIONS(*VARSIZE)
| DCLNL 9B 0
| DCLN 400 OPTIONS(*VARSIZE)
| D*
| D*****
| D* Prototype for open()
| D*****
| D* value returned = file descriptor (OK), -1 (error)
| Dopen PR 9B 0 EXTPROC('open')
| D* path name of file to be opened.
| D 128 OPTIONS(*VARSIZE)
| D* Open flags
| D 9B 0 VALUE
| D* (OPTIONAL) mode - access rights
| D 10U 0 VALUE OPTIONS(*NOPASS)
| D* (OPTIONAL) codepage
| D 10U 0 VALUE OPTIONS(*NOPASS)
| D*

```

```

D*****
D* Prototype for read()
D*****
D* value returned = number of bytes actually read, or -1
Dread PR 9B 0 EXTPROC('read')
D* File descriptor returned from open()
D 9B 0 VALUE
D* Input buffer
D 2500 OPTIONS(*VARSIZE)
D* Length of data to be read
D 9B 0 VALUE
D*
D*****
D* Prototype for close()
D*****
D* value returned = 0 (OK), or -1
Dclose  PR 9B 0 EXTPROC('close')
D* File descriptor returned from open()
D 9B 0 VALUE
D*
D*-----
D* ** Declares for sending messages to the
D* ** job log using the QMHSDPM API
D*-----
DMSG S 75 DIM(7) CTDATA PERRCD(1)
D DS
DMSGTEXT 1 80
DSAPI 1 7
DFAILRETC 41 44
DFAILRSNC 46 49
DMSGLENGTH S 9B 0 INZ(80)
DMESSAGEID S 7 INZ(' ')
DMESSAGEFILE S 21 INZ(' ')
DMSGKEY S 4 INZ(' ')
DMSGTYPE S 10 INZ('*INFO ')
DSTACKENTRY  S 10 INZ('* ')
DSTACKCOUNTER S 9B 0 INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0 INZ(0)
DBYTESOUT 5 8B 0 INZ(0)
C*
C*****
C* START OF PROGRAM *
C* * * * *
C *ENTRY PLIST
C PARM SINDEXT 15 5
C PARM PRVKEY 32
C PARM SAKEY 32
C PARM FILEPARG 32
C*****
C* Open certificate file
C*****
C* *-----*
C* ** Build path name *
C* *-----*
C EVAL PATHLEN = %LEN(%TRIM(FILEPARG))
C PATHLEN SUBST  FILEPARG:1 PATH
C* *-----*
C* * Open the file *
C* *-----*
C EVAL FILED = open(PATH: OFLAGR)
C* *-----*
C* * Check if open worked *
C* *-----*
C FILED IFEQ -1
C* *-----*
C* * Open failed, send an error message *

```

```

C* *-----*
C MOVEL MSG(1) MSGTEXT
C EXSR SNDMSG
C RETURN
C*
C ENDIF
C* *-----*
C* * Open worked, read certificate from file and close file *
C* *-----*
C EVAL TOKENLEN = read(FILED: TOKEN: TOKENLEN)
C CALLP close (FILED)
C*
C* *-----*
C* * Check if read operation was OK *
C* *-----*
C TOKENLEN IFEQ -1
C MOVEL MSG(2) MSGTEXT
C EXSR SNDMSG
C ENDIF
C*
C* *-----*
C* * Check if certificate length is valid *
C* * The length bytes start at position 3 *
C* *-----*
C EVAL MSB = TOKENARRAY(3)
C EVAL LSB = TOKENARRAY(4)
C LENGTH IFLT TOKENLEN
C*
C* *-----*
C* * Certificate length is not valid *
C* *-----*
C MOVEL MSG(3) MSGTEXT
C EXSR SNDMSG
C RETURN
C ENDIF
C*
C*****
C* Find the certificate in the token
C*
C* The layout of the token is
C*
C* - Token header - 8 bytes - including 2 length bytes
C* - Public key section - length bytes at position 2 (11 overall)
C* - Private key name - 68 bytes
C* - Certificate section
C*
C* Note: 1 is added because RPG arrays start at 1.
C*****
C EVAL MSB = TOKENARRAY(11)
C EVAL LSB = TOKENARRAY(12)
C EVAL PUBSECLN = LENGTH
C EVAL TKNINDEX = PUBSECLN + 68 + 8 + 1
C*
C* *-----*
C* * Determine length of certificate section *
C* * Length bytes are at position 2 of the *
C* * section.
C* *-----*
C EVAL MSB = TOKENARRAY(TKNINDEX + 2)
C EVAL LSB = TOKENARRAY(TKNINDEX + 3)
C EVAL CRTSECLN = LENGTH
C*
C*****
C* Open and read the clone file
C*****
C* *-----*
C* * Set share index number *
C* * (Convert from packed 15 5 to binary) *

```

```

C* *-----*
C Z-ADD SINDEX SHAREIDX
C* ** Build path name
C MOVEL *ALLX'00' PATH
C MOVEL SHAREFILE PATH
C* ** Adjust two digits on file name by adding to their
C* ** character value
C  SIDX ADD SHAREIDX SIDX
C* ** If the index is greater than or equal to 10
C* ** then add 246 to force the first character to change
C  SHAREIDX IFGE 10
C  SIDX ADD 246 SIDX
C ENDIF
C*
C* ** Open the file
C*
C EVAL FILED = open(PATH: OFLAGR)
C*
C* ** Check if open worked
C*
C  FILED IFEQ -1
C*
C* ** Open failed, send an error message
C*
C MOVEL MSG(4) MSGTEXT
C EXSR SNDMSG
C*
C ELSE
C*
C* ** Open worked, read in the clone information and close file
C*
C SETON 01
C Z-ADD 4 INLEN
C EVAL INLEN = read(FILED: CLONEKEKLC: INLEN)
C*
C* *-----*
C* * Check if read operation was OK *
C* *-----*
C  INLEN IFNE 4
C MOVEL MSG(5) MSGTEXT
C EXSR SNDMSG
C SETOFF 01
C ENDIF
C*
C  01 EVAL INLEN = read(FILED: CLONEKEK: CLONEKEKL)
C*
C  01INLEN IFNE CLONEKEKL
C MOVEL MSG(5) MSGTEXT
C EXSR SNDMSG
C SETOFF 01
C ENDIF
C*
C  01 Z-ADD 4 INLEN
C  01 EVAL INLEN = read(FILED: CLONEINFOLENC: INLEN)
C*
C* *-----*
C* * Check if read operation was OK *
C* *-----*
C  01INLEN IFNE 4
C MOVEL MSG(5) MSGTEXT
C EXSR SNDMSG
C SETOFF 01
C ENDIF
C*
C  01 EVAL INLEN = read(FILED: CLONEINFO: CLONEINFOLEN)
C*
C* *-----*

```

```

C* * Check if read operation was OK *
C* *-----*
C  01INLEN IFNE CLONEINFOLEN
C MOVEL MSG(5) MSGTEXT
C EXSR SNDMSG
C SETOFF 01
C ENDIF
C*
C CALLP close (FILED)
C  N01 SETON
C*
C*****
C* Obtain a certificate
C*****
C* *-----*
C* * Set share index number *
C* *-----*
C Z-ADD SINDEXT SHAREIDX
C* *-----*
C* * Set private key name *
C* *-----*
C EVAL LENGTH = %LEN(%TRIM(PRVKEY))
C LENGTH SUBST PRVKEY:1 PRVNAME
C* *-----*
C* * Set certifying key name *
C* *-----*
C EVAL LENGTH = %LEN(%TRIM(SAKEY))
C LENGTH SUBST SAKEY:1 CERTKEY
C* *-----*
C* * Set the keywords in the rule array *
C* *-----*
C MOVEL 'INSTALL ' RULEARRAY
C Z-ADD 1 RULEARRAYCNT
C* *-----*
C* * Call Master Key Distribution SAPI *
C* *-----*
C CALLP CSUAMKD (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C SHAREIDX:
C PRVNAME:
C CERTKEY:
C CRTSECLN:
C TOKENARRAY(TKNINDEX):
C CLONEKEKL:
C CLONEKEK:
C CLONEINFOLEN:
C CLONEINFO)
C* *-----*
C* * Check the return code *
C* *-----*
C RETURNCODE IFGT 4
C* *-----*
C* * Send failure message *
C* *-----*
C MOVEL MSG(6) MSGTEXT
C MOVE RETURNCODE FAILRETC
C MOVE REASONCODE FAILRSNC
C MOVEL 'CSUAMKD' SAPI
C EXSR SNDMSG
C RETURN
C ENDIF
C* *-----*
C* * Send success message *

```


```

| C* *-----*
| C MOVEL MSG(7) MSGTEXT
| C EVAL %SUBST(MSGTEXT: 32: 12) =
| C %SUBST(PATH: 1: 12)
| C EXSR SNDMSG
| C ENDIF
| C*
| C SETON LR
| C*
| C*****
| C* Subroutine to send a message
| C*****
| C SNDMSG BEGSR
| C CALL 'QMHSNDPM'
| C PARM MESSAGEID
| C PARM MESSAGEFILE
| C PARM MSGTEXT
| C PARM MSGLENGTH
| C PARM MSGTYPE
| C PARM STACKENTRY
| C PARM STACKCOUNTER
| C PARM MSGKEY
| C PARM ERRCODE
| C ENDSR
| C*
| **
| The certificate file could not be opened.
| There was an error reading from the certificate file.
| The length of the certificate is not valid.
| The clone share file could not be opened.
| The clone share file either could not be read or has invalid data.
| CSUAMKD failed with return/reason codes 9999/9999.
| The share was successfully installed.

```

Example: ILE C program for listing retained keys:

Change this i5/OS program example to suit your needs for listing retained keys.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| /*-----*/
| /* List the names of the RSA private keys retained. */
| /* */
| /* */
| /* */
| /* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007 */
| /* */
| /* This material contains programming source code for your */
| /* consideration. These examples have not been thoroughly */
| /* tested under all conditions. IBM, therefore, cannot */
| /* guarantee or imply reliability, serviceability, or function */
| /* of these program. All programs contained herein are */
| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
| /* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for */
| /* these programs and files. */
| /* */
| /* */
| /* Note: Input format is more fully described in Chapter 2 of */
| /* IBM CCA Basic Services Reference and Guide */
| /* (SC31-8609) publication. */
| /* */
| /* Parameters: */
| /* none. */
| /* */
| /* Example: */
| /* CALL PGM(LISTRETAIN) */

```

```

| /* */
| /* */
| /* Note: This program assumes the card with the profile is */
| /* already identified either by defaulting to the CRP01 */
| /* device or by being explicitly named using the */
| /* Cryptographic_Resource_Allocate verb. Also this */
| /* device must be varied on and you must be authorized */
| /* to use this device description. */
| /* */
| /* The Common Cryptographic Architecture (CCA) verb used is */
| /* Access_Control_Initialization (CSUAACI). */
| /* */
| /* Use these commands to compile this program on the system: */
| /* ADDLIB LIB(QCCA) */
| /* CRTCMOD MODULE(LISTRETAIN) SRCFILE(SAMPLE) */
| /* CRTPGM PGM(LISTRETAIN) MODULE(LISTRETAIN) */
| /* BNDSRVPGM(QCCA/CSNDRKL) */
| /* */
| /* Note: Authority to the CSNDRKL service program in the */
| /* QCCA library is assumed. */
| /* */
| /* The Common Cryptographic Architecture (CCA) verb used is */
| /* Retained_Key_List (CSNDRKL). */
| /* */
| /*-----*/
| #include <string.h>
| #include <stdio.h>
| #include "csucincl.h"
|
| void main(void)
| {
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
| long return_code;
| long reason_code;
| long exit_data_length;
| unsigned char exit_data[2];
| long rule_array_count;
| unsigned char rule_array[2][8];
| /*-----*/
| /* CCA parameters unique to CSNDRKL */
| /*-----*/
| unsigned char key_label_mask[64];
| unsigned char key_label[500][64];
| long retain_key_count;
| long key_label_count = 500;
| int k;
|
| /*-----*/
| /* Set up label mask, ie. which key name to retrieve. */
| /* *.*.*.*.*.* is a wildcard for all keys. */
| /*-----*/
| memset(key_label, 0x00, sizeof(key_label) );
| memset(key_label_mask, ' ', sizeof(key_label_mask));
| memcpy(key_label_mask, "*.*.*.*.*.*",13);
| rule_array_count = 0;
|
| /*-----*/
| /* Invoke the verb to get the list of the retained keys. */
| /*-----*/
| CSNDRKL(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (unsigned char*)rule_array,

```

```

| key_label_mask,
| &retain_key_count,
| &key_label_count,
| (unsigned char*)key_label);
|
| /*-----*/
| /* Check the results */
| /*-----*/
| if (return_code != 0)
| {
| printf("Retained Key List failed with return/reason %d/%d \n",
| return_code, reason_code);
| return;
| }
| else
| {
| /*-----*/
| /* Display number of keys retained/returned. */
| /*-----*/
| printf("Retained key count [%d]\n",retain_key_count);
| printf( "No. of key labels returned [%d]\n",key_label_count);
| if (key_label_count > 0)
| {
| /*-----*/
| /* Display the names of each key returned. */
| /*-----*/
| printf("Retain list = \n" );
| for (k = 0 ;k < key_label_count; k++)
| {
| printf( "[%.64s]\n",key_label[k]);
| }
| }
| }
| }

```

Example: ILE RPG program for listing retained keys:

Change this i5/OS ILE RPG program example to suit your needs for listing retained keys.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

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

```

```

D* CALL PGM(LISTRETAIN)
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(LISTRETAIN) SRCFILE(SAMPLE)
D* CRTPGM PGM(LISTRETAIN) MODULE(LISTRETAIN)
D* BNDSRVPGM(QCCA/CSNDRKL)
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Retained_key_List (CSNDRKL)
D*
D* Note: Authority to the CSNDRKL service program in the
D* QCCA library is assumed.
D*
D*
D* Note: This program assumes the card with the profile is
D* already identified either by defaulting to the CRP01
D* device or by being explicitly named using the
D* Cryptographic_Resource_Allocate verb. Also this
D* device must be varied on and you must be authorized
D* to use this device description.
D*
D*****
D*-----
D* Declare variables for CCA SAPI calls
D*-----
D* ** Return code
DRETURNCODE S 9B 0
D* ** Reason code
DREASONCODE S 9B 0
D* ** Exit data length
DEXITDATALEN S 9B 0
D* ** Exit data
DEXITDATA S 4
D* ** Rule array count
DRULEARRAYCNT S 9B 0
D* ** Rule array
DRULEARRAY S 16
D* ** Key label mask
DKEYLBLMASK S 64
D* ** Key count
DKEYCOUNT S 9B 0
D* ** Label count
DLABELCOUNT S 9B 0
D* ** Label list and label array
DLABELLIST DS 3200
DLABELS 64 DIM(50)
D* ** Loop counter
DI S 9B 0
D*
D*****
D* Prototype for Retained_Key_List
D*****
DCSNDRKL PR
DRETCODE 9B 0
DRSNCODE 9B 0
DEXTDTALEN 9B 0
DEXTDTA 4
DRARRAYCT 9B 0
DRARRAY 16
DKYLBLMSK 64
DKYCOUNT 9B 0
DLBLCOUNT 9B 0
DLBLS 64
D*
D*-----
D* ** Declares for sending messages to the
D* ** job log using the QMHSNDPM API

```

```

D*-----
DMSG S 75  DIM(4) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0 INZ(75)
D DS
DMSGTEXT 1 75
DNUMKEYS 1 3
DNUMLABELS 25 26
DDSPLBL 2 65
DFAILRETC 41 44
DFAILRSNC 46 49
DMESSAGEID S 7  INZ(' ')
DMESSAGEFILE  S 21 INZ(' ')
DMSGKEY S 4  INZ(' ')
DMSGTYPE S 10 INZ('*INFO ')
DSTACKENTRY S 10 INZ('* ')
DSTACKCOUNTER S 9B 0 INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0 INZ(0)
DBYTESOUT 5 8B 0 INZ(0)
D*
C*****
C* START OF PROGRAM *
C* *
C*-----*
C* No rule array keywords *
C*-----*
C Z-ADD 0 RULEARRAYCNT
C*-----*
C* Get up to 50 labels *
C*-----*
C Z-ADD 50 LABELCOUNT
C*-----*
C* Set the mask to everything *
C*-----*
C MOVE '*' KEYLBLMASK
C*-----*
C* Call Retained Key List SAPI *
C*-----*
C CALLP CSNDRKL (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C KEYLBLMASK:
C KEYCOUNT:
C LABELCOUNT:
C LABELLIST)
C*-----*
C* Check the return code *
C*-----*
C RETURNCODE  IFGT 4
C* *-----*
C* * Send error message *
C* *-----*
C MOVE MSG(1) MSGTEXT
C MOVE RETURNCODE  FAILRETC
C MOVE REASONCODE  FAILRSNC
C EXSR SNDMSG
C*
C ELSE
C*
C* *-----*
C* * Check number of keys *
C* *-----*
C LABELCOUNT  IFEQ 0
C* *-----*

```

```

C* * Send message saying there are no keys *
C* *-----*
C MOVE MSG(2) MSGTEXT
C EXSR SNDMSG
C*
C ELSE
C*
C* *-----*
C* * Send message with number of keys *
C* *-----*
C MOVE MSG(3) MSGTEXT
C MOVE KEYCOUNT NUMKEYS
C MOVE LABELCOUNT NUMLABELS
C EXSR SNDMSG
C*
C* *-----*
C* * Display each key label up to 50 *
C* *-----*
C MOVE MSG(4) MSGTEXT
C FOR I=1 BY 1 TO LABELCOUNT
C MOVE LABELS(I) DSPLBL
C EXSR SNDMSG
C ENDFOR
C*
C ENDIF
C ENDIF
C*
C SETON
C*
C*
C*****
C* Subroutine to send a message
C*****
C SNDMSG BEGSR
C CALL 'QMHSNDPM'
C PARM MESSAGEID
C PARM MESSAGEFILE
C PARM MSGTEXT
C PARM MSGLENGTH
C PARM MSGTYPE
C PARM STACKENTRY
C PARM STACKCOUNTER
C PARM MSGKEY
C PARM ERRCODE
C ENDSR
C*
**
CSNDRKL failed with return/reason codes 9999/9999
There are no retained keys
000 keys were found and 00 labels returned
[

```

LR

Example: ILE C program for deleting retained keys:

Change this i5/OS ILE C program example to suit your needs for deleting retained keys.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

/*-----*/
/* Delete a retained key */
/*
/*
/* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007 */
/*
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
/* of these program. All programs contained herein are
*/

```

```

| /* provided to you "AS IS". THE IMPLIED WARRANTIES OF */
| /* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
| /* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for */
| /* these programs and files. */
| /* */
| /* Note: Input format is more fully described in Chapter 2 of */
| /* IBM CCA Basic Services Reference and Guide */
| /* (SC31-8609) publication. */
| /* */
| /* Parameters: */
| /* none. */
| /* */
| /* Example: */
| /* CALL PGM(DLTRTNKEY) (SSLPRIV.KEY.ONE) */
| /* */
| /* Note: This program assumes the card with the profile is */
| /* already identified either by defaulting to the CRP01 */
| /* device or by being explicitly named using the */
| /* Cryptographic_Resource_Allocate verb. Also this */
| /* device must be varied on and you must be authorized */
| /* to use this device description. */
| /* */
| /* The Common Cryptographic Architecture (CCA) verb used is */
| /* Retained_Key_Delete (CSNDRKD). */
| /* */
| /* Use these commands to compile this program on the system: */
| /* ADDLIB LIB(QCCA) */
| /* CRTCMOD MODULE(DLTRTNKEY) SRCFILE(SAMPLE) */
| /* CRTPGM PGM(DLTRTNKEY) MODULE(DLTRTNKEY) */
| /* BNDSRVPGM(QCCA/CSNDRKD) */
| /* */
| /* Note: Authority to the CSNDRKD service program in the */
| /* QCCA library is assumed. */
| /* */
| /*-----*/
| #include <string.h>
| #include <stdio.h>
| #include "csucincl.h"
|
| /*-----*/
| /* standard return codes */
| /*-----*/
|
| #define OK 0
| #define WARNING 4
|
| void main(int argc, char * argv[1])
| {
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
| long return_code;
| long reason_code;
| long exit_data_length;
| unsigned char exit_data[2];
| long rule_array_count = 0;
| unsigned char rule_array[1][8];
| unsigned char key_label[64];
|
| /*-----*/
| /* Process the parameters */
| /*-----*/

```

```

| if (argc < 1)
| {
| printf("Key label parameter must be specified.\n");
| return;
| }
|
| /*-----*/
| /* Set up the key label */
| /*-----*/
| memset(key_label, ' ', 64 );
| memcpy(key_label, argv[1], strlen(argv[1]) );
|
| /*-----*/
| /* Call the Retained Key List SAPI */
| /*-----*/
| CSNDRKD(&return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (unsigned char*)rule_array,
| key_label);
|
| /*-----*/
| /* Check the return code and display the results */
| /*-----*/
| if ( (return_code == OK) || (return_code == WARNING) )
| {
| printf("Request was successful\n");
| return;
| }
| else
| {
| printf("Request failed with return/reason codes: %d/%d \n",
| return_code, reason_code);
| return;
| }
|
| }

```

Example: ILE RPG program for deleting retained keys:

Change this i5/OS ILE RPG program example to suit your needs for deleting retained keys.

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

```

| D*****
| D* DLTRTNKEY
| D*
| D* Sample program to delete a retained key
| D*
| D*
| D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
| D*
| D* This material contains programming source code for your
| D* consideration. These example has not been thoroughly
| D* tested under all conditions. IBM, therefore, cannot
| D* guarantee or imply reliability, serviceability, or function
| D* of these programs. All programs contained herein are
| D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
| D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
| D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
| D* these programs and files.
| D*
| D*

```


```

D* Note: Input format is more fully described in Chapter 2 of
D* IBM CCA Basic Services Reference and Guide
D* (SC31-8609) publication.
D*
D* Parameters:
D* Retained key label name
D* (64 characters - pad with blanks on the right)
D*
D* Example:
D*
D* CALL DLTRTNKEY +
D* 'PKA.RETAINED.KEY.123
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(DLTRTNKEY) SRCFILE(SAMPLE)
D* CRTPGM  PGM(DLTRTNKEY) MODULE(DLTRTNKEY)
D* BNDSRVPGM(QCCA/CSNDRKD)
D*
D* Note: Authority to the CSNDRKD service program in the
D* QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Retained_Key_Delete (CSNDRKD)
D*
D*****
D*-----
D* Declare variables for CCA SAPI calls
D*-----
D*
D* ** Return code
DRETURNCODE S 9B 0
D*
D* ** Reason code
DREASONCODE S 9B 0
D*
D* ** Exit data length
DEXITDATALEN S 9B 0
D*
D* ** Exit data
DEXITDATA S 4
D*
D* ** Rule array count
DRULEARRAYCNT S 9B 0
D*
D* ** Rule array
DRULEARRAY S 16
D*
D* ** Retained key label
DKEYNAME S 64
D*
D*****
D* Prototype for Retained_Key_Delete (CSNDRKD)
D*****
DCSNDRKD PR
DRETCODE 9B 0
DRSNCODE 9B 0
DEXTDTALEN 9B 0
DEXTDTA 4
DRARRAYCT 9B 0
DRARRAY 16
DKEYNAM 64
D*
D*-----
D* ** Declares for sending messages to the
D* ** job log using the QMHSNDPM API
D*-----
DMSG S 75 DIM(2) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0 INZ(75)
D DS
DMSGTEXT 1 75
DFAILMSGTEXT 1 50
DFAILRETC 41 44
DFAILRSNC 46 49
DMESSAGEID S 7 INZ(' ')

```

```

| DMESSAGEFILE S 21  INZ(' ')
| DMSGKEY S 4 INZ(' ')
| DMSGTYPE S 10  INZ('*INFO  ')
| DSTACKENTRY S 10  INZ('* ')
| DSTACKCOUNTER S 9B 0 INZ(2)
| DERRCODE DS
| DBYTESIN S 1 4B 0 INZ(0)
| DBYTESOUT S 5 8B 0 INZ(0)
| D*
| C*****
| C* START OF PROGRAM
| C*
| C *ENTRY PLIST
| C PARM KEYNAME
| C*
| C*-----*
| C* Set the keywords in the rule array
| C*-----*
| C Z-ADD 0 RULEARRAYCNT
| C*-----*
| C* Call Retained Key Delete SAPI
| C*-----*
| C CALLP CSNDRKD (RETURNCODE:
| C REASONCODE:
| C EXITDATALEN:
| C EXITDATA:
| C RULEARRAYCNT:
| C RULEARRAY:
| C KEYNAME)
| C*-----*
| C* Check the return code *
| C*-----*
| C RETURNCODE  IFGT 4
| C*
| C* *-----*
| C* * Send error message *
| C* *-----*
| C MOVE MSG(1) MSGTEXT
| C MOVE RETURNCODE  FAILRETC
| C MOVE REASONCODE  FAILRSNC
| C EXSR SNDMSG
| C*
| C ELSE
| C*
| C* *-----*
| C* * Send success message *
| C* *-----*
| C MOVE MSG(2) MSGTEXT
| C EXSR SNDMSG
| C*
| C ENDIF
| C*
| C SETON
| C
| C
| C*-----*
| C* Subroutine to send a message
| C*-----*
| C SNDMSG BEGSR
| C CALL 'QMHSNDPM'
| C PARM
| C PARM MESSAGEID
| C PARM MESSAGEFILE
| C PARM MSGTEXT
| C PARM MSGLENGTH
| C PARM MSGTYPE
| C PARM STACKENTRY
| C PARM STACKCOUNTER
| C PARM MSGKEY
| C PARM ERRCODE
| C ENDSR

```

LR

```
| C*  
| **  
| CSNDRKD failed with return/reason codes 9999/9999'  
| The request completed successfully
```

Troubleshooting the Cryptographic Coprocessor

Use these troubleshooting methods to tackle some of the basic problems that may occur with the Cryptographic Coprocessor on your system running the i5/OS operating system. If the troubleshooting information does not address your problem, contact your service representative.

Always assure that you have applied all current PTFs for the relevant products and programs.

Using return codes

The primary method for detecting and troubleshooting problems is by monitoring return codes and reason codes.

- **A return code of 0** indicates successful completion. To provide some additional information, the Cryptographic Coprocessor associates some non-zero reason codes with this return code.
- **A return code of 4** indicates that the application programming interface (API) has completed processing, but an unusual event occurred. It could be related to a problem created by the application program, or it could be a normal occurrence based on data that is supplied to the API.
- **A return code of 8** indicates that the API did not complete successfully. An application programming error most likely caused this.
- **A return code of 12** normally indicates some type of problem in the setup or configuration of your Coprocessor. This code means that the processing of the API did not complete successfully.
- **A return code of 16** normally indicates a severe error in Common Cryptographic Architecture Cryptographic Service Provider (CCA CSP), system licensed internal code, or the Cryptographic Coprocessor licensed internal code. For these types of errors, you should contact your service representative.

You can also troubleshoot problems by analyzing the messages that appear in the job log or in the system operator (QSYSOPR) queue. Generally, any event that sends a message to the job log also returns an associated return code and a reason code to the calling programming. Messages sent to the system operator message, if reporting a severe problem, will normally point to a source of additional information about the problem. Such information is intended for IBM service, and therefore you may not necessarily find them useful for problem determination.

Common errors

You should watch out for these common errors:

- **Did you vary on the device?** You cannot send any requests to your Cryptographic Coprocessor until you vary on the device.
- **Is the CCA finding a device?** If you do not explicitly use the `Cryptographic_Resource_Allocate` API, you must name the cryptographic device CRP01. If you do not name it that, the CCA cannot select any device. Either name the device CRP01 or change your program to use the `Cryptographic_Resource_Allocate` CCA API to select the device.
- **Are you selecting the correct device?** If you have a default device (for example, a device named CRP01) and an additional device, the Cryptographic Coprocessor will select the default device, unless you use `Cryptographic_Resource_Allocate`.
- **Is the Cryptographic Coprocessor finding a key store file?** If you do not explicitly use the `Key_Store_Designate` SAPI, the CCA CSP support will attempt to use the files named on the device description. If you have named no files on the device description, the Cryptographic Coprocessor will not find any files.

- | • **Have you loaded and set a master key?** The Cryptographic Coprocessor will not complete any cryptographic requests other than those for configuring your Cryptographic Coprocessor, unless you load a master key.
- | • **Does the Old master key register contain a key?** The Cryptographic Coprocessor cannot re-encrypt keys under the Current master key unless the Old master key register contains a value.
- | • **Does your default role have authority to use a given hardware command?** If not, you will need to log on by using a profile that uses a role that has the correct authority.
- | • **Does any role have authority to use a given hardware command?** If your Cryptographic Coprocessor requires the hardware command and you have not authorized a role to use that command, you must reinitialize your Cryptographic Coprocessor. Do this by using either the Cryptographic_Facility_Control API or the Hardware Service Manager that is found in System Service Tools. Using the Cryptographic_Facility_Control API requires that you authorize a role to the hardware command that reinitializes the Cryptographic Coprocessor. If no such role exists, you must use the Hardware Service Manager.
- | • **Is a function control vector loaded?** Your Cryptographic Coprocessor cannot run any cryptographic operations other than configuration until you load a function control vector.
- | • **If you are loading a master key, did you begin by clearing out the new master key register?** If your Cryptographic Coprocessor has a partially loaded new master key register, you cannot load the first part of a master key.
- | • **Did you remember to set the clock in your Coprocessor before removing the authority to do so from the DEFAULT role?** If not, you must reinitialize your Cryptographic Coprocessor by using either the Cryptographic_Facility_Control API or the Hardware Service Manager found in System Service Tools. Using the Cryptographic_Facility_Control API requires that you authorize a role to the hardware command that reinitializes the Cryptographic Coprocessor. If no such role exists, you must use the Hardware Service Manager.
- | • **Did you set the EID before trying to generate public-private key pairs?** You must set the EID before you can generate RSA keys.
- | • **Did you correctly initialize the first byte of a null key token to binary 0?** If not, the CCA support may try to use it as a key label. CCA Support will either report it as a bad label format or report that it could find the key record.
- | • **Do you use the same name for a label in a PKA key store file and a retained PKA key?** If so, your Cryptographic Coprocessor will never find the retained key because the Cryptographic Coprocessor always searches the key store file first.
- | • **Do you have EBCDIC data in any fields in a skeleton PKA key token?** The Cryptographic Coprocessor specifically checks for ASCII data in a number of the fields and will return an error if it finds EBCDIC data.

| **Reinitializing the Cryptographic Coprocessor**

| If you set up your Cryptographic Coprocessor incorrectly, you can end up with an unusable configuration with which you cannot perform any cryptographic functions and cannot use any of the APIs to recover. For example, you can configure it such that you have no role authorized to set the master key and no role authorized to change or create new roles or profiles. You can call the hardware command for reinitializing the card by using the Cryptographic_Facility_Control (CSUACFC) SAPI.

| However, in some cases, there may not be a role that is authorized to any hardware command. In this case, you must reload the Licensed Internal Code by using the function that is provided in Hardware Service Manager in System Service Tools.

| **Updating the Licensed Internal Code in the Cryptographic Coprocessor**

| Loading the Licensed Internal Code in your Cryptographic Coprocessor erases the master key, all private keys, and all roles and profiles that are stored in your Cryptographic Coprocessor. Because of this, the system does not automatically load PTFs for the Licensed Internal Code in the Cryptographic

| Coprocessor, and the PTFs always require action on your part to enable them. Before you load the
| Licensed Internal Code, take appropriate actions to ensure that you can recover, such as ensuring that
| you have a hard copy of your master key.

| **Note:** If you randomly generated your master key, you will need to clone that key into a second
| Cryptographic Coprocessor. If you do not, you will lose all your encrypted keys when you
| reinitialize your Cryptographic Coprocessor.

| **Related tasks**

| "Using the Hardware Service Manager" on page 277

| Hardware service manager is a tool for displaying and working with the i5/OS system hardware from
| both a logical and a packaging viewpoint, an aid for debugging Input/Output (I/O) processors and
| devices, and is also used to reinitialize the Cryptographic Coprocessor (set it back to an un-initialized
| state).

| **Example: ILE C program for reinitializing the Cryptographic Coprocessor**

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

| **Note:** Read the "Code license and disclaimer information" on page 287 for important legal information.

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

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

```

| /* */
| /* Note: Authority to the CSUACFC service program in the */
| /* QCCA library is assumed. */
| /* */
| /* The Common Cryptographic Architecture (CCA) verb used is */
| /* Cryptographic_Facilities_Control (CSUACFC). */
| /* */
| /*-----*/
|
| #include "csucincl.h" /* header file for CCA Cryptographic */
| /* Service Provider */
| #include <stdio.h>
| #include <string.h>
| #include <stdlib.h>
|
| /*-----*/
| /* standard return codes */
| /*-----*/
|
| #define ERROR -1
| #define OK 0
| #define WARNING  4
|
| #define TOKENSIZE 8 /* number of bytes in random token */
|
| int main(int argc, char *argv[])
| {
| /*-----*/
| /* standard CCA parameters */
| /*-----*/
|
| long return_code = 0;
| long reason_code = 0;
| long exit_data_length = 2;
| char exit_data[4];
| char rule_array[2][8];
| long rule_array_count = 2;
|
| /*-----*/
| /* fields unique to this sample program */
| /*-----*/
|
| long verb_data_length = TOKENSIZE;
| char verb_data[TOKENSIZE];
| char verb_data2[TOKENSIZE];
| int i;
|
| /* set keywords in the rule array */
|
| memcpy(rule_array,"ADAPTER1RQ-TOKEN",16);
|
| /* get a random token from the card - returned in verb_data */
|
| CSUACFC( &return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char *)rule_array,
| &verb_data_length,
| (char *)verb_data);
|
| if ( (return_code == OK) | (return_code == WARNING) )

```

```

| {
| printf("Random token was successfully returned.\n");
| printf("Return/reason codes ");
| printf("%ld/%ld\n\n", return_code, reason_code);
|
| /* get the one's complement of token and store in verb_data2. */
| /* operate on one byte at a time */
|
| for(i = 0; i < TOKENSIZE; i++)
| {
| verb_data2[i] = ~verb_data[i];
| }
|
| /* change keyword in rule array */
| memcpy(&rule_array[1], "RQ-REINT", 8);
|
| /* invoke the verb to reset the card */
|
| CSUACFC( &return_code,
| &reason_code,
| &exit_data_length,
| exit_data,
| &rule_array_count,
| (char *)rule_array,
| &verb_data_length,
| verb_data2);
|
| if ( (return_code == OK) | (return_code == WARNING) )
| {
| printf("card successfully cleared/reset.\n");
| printf("Return/reason codes ");
| printf("%ld/%ld\n\n", return_code, reason_code);
|
| return(OK);
| }
| else
| {
| printf("An error occurred while clearing the card");
| printf("card.\n Return/");
| printf("reason codes %ld/%ld\n\n", return_code, reason_code);
| return(ERROR);
| }
|
| else
| {
| printf("An error occurred while getting the random token.\n");
| printf("Return/reason codes ");
| printf("%ld/%ld\n\n", return_code, reason_code);
| return(ERROR);
| }
| }

```

Example: ILE RPG program for reinitializing your Cryptographic Coprocessor

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

Note: Read the “Code license and disclaimer information” on page 287 for important legal information.

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

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


```

D* ** Verb data length
DVERBDATALEN S 9B 0
D* ** Verb data
DVERBDATA S 8
D*
D*-----
D* Declares for calculating one's complement
D*-----
DBUFFER DS
DA1 1 2
DA2 3 4
DA3 5 6
DA4 7 8
D*
DWORKBUFF DS
DINT4 1 4B 0
DINT2 3 4
D*
D*
D*****
D* Prototype for Cryptographic_Facilty_Control (CSUACFC)
D*****
DCSUACFC PR
DRETCODE 9B 0
DRSNCODE 9B 0
DEXTDTALEN  9B 0
DEXTDTA 4
DRARRAYCT 9B 0
DRARRAY 16
DVRBDTALEN  9B 0
DVRBDTA 8
D*
D*-----
D* ** Declares for sending messages to the
D* ** job log using the QMHSNDPM API
D*-----
DMSG S 75  DIM(3) CTDATA PERRCD(1)
DMSGLENGTH  S 9B 0 INZ(64)
D DS
DMSGTEXT 1 80
DFAILRETC 41 44
DFAILRSNC 46 49
DMESSAGEID  S 7 INZ(' ')
DMESSAGEFILE S 21  INZ(' ')
DMSGKEY S 4 INZ(' ')
DMSGTYPE S 10  INZ('*INFO ')
DSTACKENTRY S 10  INZ('* ')
DSTACKCOUNTER S 9B 0 INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0 INZ(0)
DBYTESOUT 5 8B 0 INZ(0)
C*
C*****
C* START OF PROGRAM *
C* *
C* *
C*-----*
C* Set the keyword in the rule array *
C*-----*
C MOVEL  'ADAPTER1'  RULEARRAY
C MOVE 'RQ-TOKEN'  RULEARRAY
C Z-ADD  2 RULEARRAYCNT
C*-----*
C* Set the verb data length to 8 *
C*-----*
C Z-ADD  8 VERBDATALEN
C*****

```

```

C* Call Cryptographic Facility Control SAPI */
C*****
C CALLP CSUACFC (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C VERBDATALEN:
C VERBDATA)
C*-----*
C* Check the return code *
C*-----*
C RETURNCODE  IFGT 4
C* *-----*
C* * Send error message *
C* *-----*
C MOVE MSG(1) MSGTEXT
C MOVE RETURNCODE  FAILRETC
C MOVE REASONCODE  FAILRSNC
C EXSR SNDMSG
C RETURN
C ENDIF
C*
C* *-----*
C* * Send success message for the 1st step *
C* *-----*
C MOVE MSG(2) MSGTEXT
C EXSR SNDMSG
C*-----*
C* Set the keyword in the rule array for 2nd step *
C*-----*
C MOVE 'RQ-REINT'  RULEARRAY
C*-----*
C* Convert the token into the one's complement of it *
C*-----*
C MOVE VERBDATA BUFFER
C Z-ADD 0 INT4
C MOVE A1 INT2
C EVAL INT4 = 65535 - INT4
C MOVE INT2 A1
C MOVE A2 INT2
C EVAL INT4 = 65535 - INT4
C MOVE INT2 A2
C MOVE A3 INT2
C EVAL INT4 = 65535 - INT4
C MOVE INT2 A3
C MOVE A4 INT2
C EVAL INT4 = 65535 - INT4
C MOVE INT2 A4
C MOVE BUFFER VERBDATA
C*-----*
C*****
C* Call Cryptographic Facility Control SAPI */
C*****
C CALLP CSUACFC (RETURNCODE:
C REASONCODE:
C EXITDATALEN:
C EXITDATA:
C RULEARRAYCNT:
C RULEARRAY:
C VERBDATALEN:
C VERBDATA)
C*-----*
C* Check the return code *

```

```

| C*-----*
| C RETURNCODE IFGT 4
| C*
| C* *-----*
| C* * Send error message *
| C* *-----*
| C MOVE MSG(1) MSGTEXT
| C MOVE RETURNCODE FAILRETC
| C MOVE REASONCODE FAILRSNC
| C EXSR SNDMSG
| C*
| C ELSE
| C* *-----*
| C* * Send success message *
| C* *-----*
| C MOVE MSG(3) MSGTEXT
| C EXSR SNDMSG
| C*
| C ENDIF
| C SETON LR
| C*
| C*****
| C* Subroutine to send a message
| C*****
| C SNDMSG BEGSR
| C CALL 'QMHSNDPM'
| C PARM MESSAGEID
| C PARM MESSAGEFILE
| C PARM MSGTEXT
| C PARM MSGLENGTH
| C PARM MSGTYPE
| C PARM STACKENTRY
| C PARM STACKCOUNTER
| C PARM MSGKEY
| C PARM ERRCODE
| C ENDSR
| **
| CSUACFC failed with return/reason codes 9999/9999.
| Random token was successfully returned.
| The Cryptographic Coprocessor successfully cleared/reset.

```

Using the Hardware Service Manager

Hardware service manager is a tool for displaying and working with the i5/OS system hardware from both a logical and a packaging viewpoint, an aid for debugging Input/Output (I/O) processors and devices, and is also used to reinitialize the Cryptographic Coprocessor (set it back to an un-initialized state).

About this task

When the Cryptographic Coprocessor is re-initialized, the Cryptographic Coprocessor Licensed Internal Code is reloaded into the Coprocessor. Some but not all program temporary fixes (PTFs) for the Coprocessor licensed internal code may require the use of hardware service manager to activate them. This extra step is included to allow you to prepare for recovery because reloading certain segments of the licensed internal code will cause any configuration data including master keys, retained RSA private keys, roles, and profiles to be lost.

There may be situations where the Cryptographic Coprocessor must be reset back to an unitialized state. For example, if the Coprocessor is not configured correctly, there could be a scenario where the Coprocessor cannot perform any useful function and cannot be corrected using the Cryptographic Coprocessor configuration utility or a user-written application. Another example is if the passwords for the administrative profiles are forgotten and no other profile uses a role that is authorized to change passwords.

| Hardware service manager is found in System Service Tools. To use the Hardware service manager,
| proceed as follows:

- | 1. Use the Start System Service Tools (STRSST) CL command by typing STRSST at the CL command line
| and pressing enter. The System Service Tools Signon display should be shown.

```

Start Service Tools (STRSST) Sign On
 SYSTEM: RCHSYS01
Type choice, press Enter.
Service tools user . . . . . _____
Service tools password . . . _____

F3=Exit F9=Change Password F12=Cancel
```

- | 2. Enter the service tools user profile name and password. The System Service Tools display should
| appear.

```

System Service Tools (SST)
Select one of the following:
  1. Start a service tool
  2. Work with active service tools
  3. Work with disk units
  4. Work with diskette data recovery
  5. Work with system partitions
  6. Work with system capacity

Selection
  1
  _

F3=Exit F10=Command entry F12=Cancel
```

- | 3. Select **1** to start a service tool and press Enter. The Start a Service Tool display will be shown.

Start a Service Tool

Warning: Incorrect use of this service tool can cause damage to data in this system. Contact your service representative for assistance.

Select one of the following:

1. Product activity log
2. Trace Licensed Internal Code
3. Work with communications trace
4. Display/Alter/Dump
5. Licensed Internal Code log
6. Main storage dump manager
7. Hardware service manager

Selection

7

F3=Exit

F12=Cancel

F16=SST menu

4. Select 7 to start Hardware Service Manager. The Hardware Service Manager screen will be displayed showing the menu of available options.

Hardware Service Manager

Attention: This utility is provided for service representative use only.

System unit : 9406-270 10-4314M
Release : V5R1M0 (1)

Select one of the following:

1. Packaging hardware resources (systems, frames, cards,...)
2. Logical hardware resources (buses, IOPs, controllers,...)
3. Locate resource by resource name
4. Failed and non-reporting hardware resources
5. System power control network (SPCN)
6. Work with service action log
7. Display label location work sheet
8. Device Concurrent Maintenance

Selection

2

F3=Exit

F6=Print configuration

F9=Display card gap information

F10=Display resources requiring attention

F12=Cancel

5. Select 2 to work with logical hardware resources.

Logical Hardware Resources

Select one of the following:

1. System bus resources
2. Processor resources
3. Main storage resources
4. High-speed link resources

Selection
1

F3=Exit F6=Print configuration F12=Cancel

6. From the Logical Hardware Resources screen, select **1** to show system bus resources.

Logical Hardware Resources on System Bus

System bus(es) to work with *ALL *ALL, *SPD, *PCI, 1-511
 Subset by *CRP *ALL, *STG, *WS, *CMN, *CRP

Type options, press Enter.
 2=Change detail 4=Remove 5=Display detail 6=I/O Debug
 8=Associated packaging resource(s) 9=Resources associated with IOP

Opt	Description	Type-Model	Status	Resource Name
-	HSL I/O Bridge	2249-	Operational	BC02
-	Bus Expansion Adapter	-	Operational	BCC02
-	System Bus	2249-	Operational	LB01
-	Multi-Adapter Bridge	2249-	Operational	PCI01D
-	Combined Function IOP * <	284D-001	Operational	CMB01
-	HSL I/O Bridge	283B-	Operational	BC01
-	Bus Expansion Adapter	-	Operational	BCC03

More...

F3=Exit F5=Refresh F6=Print F8=Include non-reporting resources
 F9=Failed resources F10=Non-reporting resources
 F11=Display serial/part numbers F12=Cancel

7. If you know which IOP contains the Cryptographic Coprocessor, type **9** next to the IOP. Otherwise, subset the list by typing *CRP for **Subset by** field and then type **9** next to the IOP containing the Cryptographic Coprocessor. You should then see the Logical Hardware Resources Associated with IOP display.

Logical Hardware Resources Associated with IOP

Type options, press enter.

2=Change detail 4=Remove 5=Display detail 6=I/O Debug
7=Verify 8=Associated packaging resource(s)

Opt	Description	Type-Model	Status	Resource Name
-	Combined function IOP	* < 284D-001	Operational	CMB01
-	Cryptography Adapter	4758-023	Operational	CRPCTL01
6	Cryptography Device	4758-023	Operational	CRP01
-	Workstation IOA	2746-001	Operational	CTL01
-	Display Station	3477-0FC	Operational	DSP001
-	Display Station	3477-0FC	Operational	DSP002
-	Communications IOA	2745-001	Operational	LIN01
-	Communications Port	2745-001	Operational	CMN01
-	Communications Port	2745-001	Operational	CMN02
-	Communications IOA	2744-001	Operational	LIN03
-	Communications Port	2744-001	Operational	CMN03

More...

F3=Exit F5=Refresh F6=Print F8=Include non-reporting resources
F9=Failed resources F10=Non-reporting resources
F11=Display serial/part numbers F12=Cancel

8. Type 6 next to the cryptography device that you want to reinitialize, and then press Enter.

Select Cryptography Debug Function

Select one of the following:

1. Reinitialize Flash Memory
2. Select IOP Debug Function

Selection

1

F3=Exit F12=Cancel

9. Select 1 to reinitialize flash memory (reload the Cryptographic Coprocessor Licensed Internal Code). A confirmation screen will be displayed. If you are applying a PTF ensure that you have taken the necessary precautions regarding your encrypted data and keys, and have a backup of the master key. Press Enter to continue.

Reinitialize Flash Memory Function

DANGER:

Performing this initialization of the flash memory on the cryptography device will cause ALL key information stored on the device to be **DESTROYED**. This will cause all data encrypted using this device to be rendered unusable.

WARNING:

Performing this initialization of the flash memory on the cryptography device will take an estimated 10 minutes.

Press Enter to proceed.

F3=Exit F12=Cancel

Results

The following screen showing status of the reinitialization will be displayed and updated until reinitialization is complete.

Reinitialize Flash Memory Status

Flash memory reinitialization in progress...

Estimated time: 10.0 minutes

Elapsed time: 2.5 minutes

When reinitialization is complete, a message will be displayed.

Select Cryptography Debug Function

Select one of the following:

1. Reinitialize Flash Memory
2. Select IOP Debug Function

Selection

—

F3=Exit F12=Cancel

Reinitialization of cryptography device was successful.

What to do next

After reinitialization is complete, exit all the way out of system service tools by pressing function key F3 on each screen as necessary.

Related concepts

“Reinitializing the Cryptographic Coprocessor” on page 270

If you set up your Cryptographic Coprocessor incorrectly, you can end up with an unusable configuration with which you cannot perform any cryptographic functions and cannot use any of the APIs to recover. For example, you can configure it such that you have no role authorized to set the master key and no role authorized to change or create new roles or profiles. You can call the hardware command for reinitializing the card by using the Cryptographic_Facility_Control (CSUACFC) SAPI.

2058 Cryptographic Accelerator

The 2058 Cryptographic Accelerator provides a competitive option to customers who do not require the high security of a Cryptographic Coprocessor, but do need the high cryptographic performance that hardware acceleration provides to offload a host processor. The 2058 Cryptographic Accelerator is available for customers to use with a V5R2 (or later) system running the i5/OS operating system.

The 2058 Cryptographic Accelerator has been designed to improve the performance of those SSL applications that do not require secure key storage. You can also use the 2058 Cryptographic Accelerator to offload processing for DES, Triple DES, SHA-1, and RSA encryption methods, when using Cryptographic Services APIs. See the Cryptographic Services APIs for more information.

The 2058 Cryptographic Accelerator does not provide tamper-resistant storage for keys, like the Cryptographic Coprocessor hardware. Depending on the model of system you have, you can install up to a maximum of eight Cryptographic Accelerators. You can install a maximum of four Cryptographic Accelerators per partition.

The 2058 Cryptographic Accelerator provides special hardware which is optimized for RSA encryption (modular exponentiation) with data key lengths up to 2048 bits. It also provides functions for DES, TDES, and SHA-1 encryption methods. The 2058 Accelerator uses multiple RSA (Rivest, Shamir and Adleman algorithm) engines.

Related information

Features

This topic provides information about the features of the 2058 Cryptographic Accelerator on your system running the i5/OS operating system.

Some features of the 2058 Cryptographic Accelerator include:

- Single card high performance cryptographic adapter (standard PCI card)
- Designed and optimized for RSA encryption
- Onboard hardware-based RNG (random number generator)
- Five mounted IBM UltraCypher Cryptographic Engines

Scenario: Enhancing system SSL performance

In this scenario, a company orders and installs 2058 Cryptographic Accelerator is a PCI (Peripheral Component Interconnect) card. This card is specially designed to accelerate the very compute intensive processing required when establishing a SSL/TLS session. The scenario specifies the steps this company makes to get the card configured to enhance the SSL performance of its system running the i5/OS operating system.

Situation:

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

- A sizeable increase in the available system resources for application processing, including additional SSL transactions
- Minimal installation and configuration effort
- Minimal resource management requirements

Based on these objectives, Sue orders and installs an IBM 2058 e-Business Cryptographic Accelerator. (hereafter referred to as a 2058 Cryptographic Accelerator). The 2058 Cryptographic Accelerator is a PCI (Peripheral Component Interconnect) card, which is specially designed to accelerate the very compute intensive processing required when establishing a SSL/TLS session. You can obtain the IBM 2058 Cryptographic Accelerator by ordering hardware feature code 4805.

Details:

1. The system has a 2058 Cryptographic Accelerator installed and configured.
2. The system receives a high number of SSL transaction requests from the network.
3. The 2058 Cryptographic Accelerator performs the cryptographic processing in the initiation of SSL transactions, and caches the private keys that are associated with the digital certificates for SSL transactions.

Prerequisites and assumptions:

This scenario assumes that Sue has planned for the installation of the 2058 Cryptographic Accelerator, and then configured the card properly. This scenario also assumes that Sue has already set up a digital certificate for SSL.

Configuration steps:

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

1. Order Hardware Feature code 4805, which provides the 2058 Cryptographic Accelerator.
2. Install the 2058 Cryptographic Accelerator.
3. Create a device description for the 2058 Cryptographic Accelerator, and vary-on the device.

Related concepts

"Planning for the 2058 Cryptographic Accelerator"

Depending on the system model you have, you can install up to a maximum of eight IBM Cryptographic Accelerators. You must ensure that your system meets the hardware and software requirements to use the Cryptographic Accelerator.

Related tasks

"Configuring the 2058 Cryptographic Accelerator"

You must create a device description so that i5/OS SSL can direct RSA cryptographic operations to the 2058 Cryptographic Accelerator. You can create a device description by using the Create Device Description (Crypto) (CRTDEVCRP).

Planning for the 2058 Cryptographic Accelerator

Depending on the system model you have, you can install up to a maximum of eight IBM Cryptographic Accelerators. You must ensure that your system meets the hardware and software requirements to use the Cryptographic Accelerator.

Hardware requirements

The IBM e-Business Cryptographic Accelerator (orderable feature code 4805, and hereafter referred to as the 2058 Cryptographic Accelerator). The 4805 feature is a standard PCI card, and is supported on the following models:

- eServer i5 520, 550, 570, and 595
- eServer i5 270, 810, 820, 825, 830, 840, 870, and 890
- eServer i5 expansion units 5074, 5075, 5078, 5079, 5088, 5094, 5095, 5294, and 5790

i5/OS and SSL requirements

The 2058 Cryptographic Accelerator requires OS/400 V5R2M0 (Version 5 Release 2 Modification 0) software, or subsequent i5/OS software.

Note: For systems running V5R3M0, the Cryptographic Access Provider 128-bit (5722-AC3) licensed program product must also be installed to enable the cryptographic functions in the software that SSL also uses.

Related concepts

"Scenario: Enhancing system SSL performance" on page 284

In this scenario, a company orders and installs 2058 Cryptographic Accelerator is a PCI (Peripheral Component Interconnect) card. This card is specially designed to accelerate the very compute intensive processing required when establishing a SSL/TLS session. The scenario specifies the steps this company makes to get the card configured to enhance the SSL performance of its system running the i5/OS operating system.

Configuring the 2058 Cryptographic Accelerator

You must create a device description so that i5/OS SSL can direct RSA cryptographic operations to the 2058 Cryptographic Accelerator. You can create a device description by using the Create Device Description (Crypto) (CRTDEVCRP).

| About this task

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

- | 1. Type CRTDEVCRP at the command line.
- | 2. Specify a name for the device as prompted.
- | 3. Accept the default name of the PKA key store: *NONE.
- | 4. Accept the name default of the DES key store: *NONE.
- | 5. Specify an APPTYPE of *NONE.
- | 6. Optional: Specify a description as prompted.
- | 7. Use either the Vary Configuration (VRYCFG) or the Work with Configuration Status (WRKCFGSTS) CL commands to vary on the device once you have created the device description.

| Results

| For digital certificates that are generated by software, and stored in software, i5/OS SSL automatically starts using the 2058 Cryptographic Accelerator once the device is varied-on. The private key processing associated with SSL and TLS session establishment is off-loaded to the 2058 Cryptographic Accelerator. When the device is varied-off, i5/OS SSL switches back to software based encryption for establishing SSL and TLS sessions, thereby placing the private key processing load back on the system.

| **Note:** This is only true for certificates and private keys that were not created by the Cryptographic Coprocessor. If a certificate was generated using the Cryptographic Coprocessor, the Cryptographic Coprocessor has to be used for those SSL or TLS sessions which use that particular certificate.

| Related concepts

| “Scenario: Enhancing system SSL performance” on page 284

| In this scenario, a company orders and installs 2058 Cryptographic Accelerator is a PCI (Peripheral Component Interconnect) card. This card is specially designed to accelerate the very compute intensive processing required when establishing a SSL/TLS session. The scenario specifies the steps this company makes to get the card configured to enhance the SSL performance of its system running the i5/OS operating system.

| Related information for cryptographic hardware

| This topic provides information about product manuals and IBM Redbooks® (in PDF format), Web sites, and information center topics that relate to the i5/OS cryptographic hardware topic. You can view or print any of the PDFs.

| The following resources provide additional information relating to cryptographic concepts or hardware:

| IBM Sources

- | • The IBM Cryptographic hardware (<http://www.ibm.com/security/cryptocards>) contains information on the 4758 Cryptographic Coprocessor hardware solution.
- | • IBM PCI Cryptographic Coprocessor documentation library (<http://www.ibm.com/security/cryptocards/library.shtml>) contains the CCA 3.2x Basic Services Manual for the 4764 Cryptographic Coprocessor, in addition to the 2.5x CCA Basic Services manuals for the 4758 Cryptographic Coprocessor. These downloadable PDF documents are intended for systems and applications analysts and application programmers who will evaluate or create CCA programs.
- | • The CCA Basic Services Manual is intended for systems and applications analysts and application programmers who will evaluate or create programs for the IBM Common Cryptographic Architecture (CCA) support. Go to the
- | • IBM Cryptographic Coprocessor Library for a downloadable PDF of this manual.

| **Saving PDF files**

- | To save a PDF on your workstation for viewing or printing:
- | 1. Right-click the PDF in your browser (right-click the link above).
- | 2. Click the option that saves the PDF locally.
- | 3. Navigate to the directory in which you want to save the PDF.
- | 4. Click **Save**.

| **Downloading Adobe Reader**

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

| **Related concepts**

- | 4764 and 4758 Cryptographic Coprocessors
- | IBM offers two Cryptographic Coprocessors, which are available on a variety of system models.
- | Cryptographic Coprocessors contain hardware engines, which perform cryptographic operations used by i5/OS application programs and i5/OS SSL transactions.

| **Code license and disclaimer information**

| IBM grants you a nonexclusive copyright license to use all programming code examples from which you can generate similar function tailored to your own specific needs.

| SUBJECT TO ANY STATUTORY WARRANTIES WHICH CANNOT BE EXCLUDED, IBM, ITS PROGRAM DEVELOPERS AND SUPPLIERS MAKE NO WARRANTIES OR CONDITIONS EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OR CONDITIONS OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT, REGARDING THE PROGRAM OR TECHNICAL SUPPORT, IF ANY.

| UNDER NO CIRCUMSTANCES IS IBM, ITS PROGRAM DEVELOPERS OR SUPPLIERS LIABLE FOR ANY OF THE FOLLOWING, EVEN IF INFORMED OF THEIR POSSIBILITY:

- | 1. LOSS OF, OR DAMAGE TO, DATA;
- | 2. DIRECT, SPECIAL, INCIDENTAL, OR INDIRECT DAMAGES, OR FOR ANY ECONOMIC CONSEQUENTIAL DAMAGES; OR
- | 3. LOST PROFITS, BUSINESS, REVENUE, GOODWILL, OR ANTICIPATED SAVINGS.

| SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF DIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, SO SOME OR ALL OF THE ABOVE LIMITATIONS OR EXCLUSIONS MAY NOT APPLY TO YOU.

Appendix. Notices

This information was developed for products and services offered in the U.S.A.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing
IBM Corporation
North Castle Drive
Armonk, NY 10504-1785
U.S.A.

For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

IBM World Trade Asia Corporation
Licensing
2-31 Roppongi 3-chome, Minato-ku
Tokyo 106-0032, Japan

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

IBM Corporation

Software Interoperability Coordinator, Department 49XA
3605 Highway 52 N
Rochester, MN 55901
U.S.A.

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

- | The licensed program described in this information and all licensed material available for it are provided
- | by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement,
- | IBM License Agreement for Machine Code, or any equivalent agreement between us.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs.

- | SUBJECT TO ANY STATUTORY WARRANTIES WHICH CANNOT BE EXCLUDED, IBM, ITS
- | PROGRAM DEVELOPERS AND SUPPLIERS MAKE NO WARRANTIES OR CONDITIONS EITHER
- | EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OR
- | CONDITIONS OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND
- | NON-INFRINGEMENT, REGARDING THE PROGRAM OR TECHNICAL SUPPORT, IF ANY.

- | UNDER NO CIRCUMSTANCES IS IBM, ITS PROGRAM DEVELOPERS OR SUPPLIERS LIABLE FOR
- | ANY OF THE FOLLOWING, EVEN IF INFORMED OF THEIR POSSIBILITY:
- | 1. LOSS OF, OR DAMAGE TO, DATA;
- | 2. SPECIAL, INCIDENTAL, OR INDIRECT DAMAGES, OR FOR ANY ECONOMIC CONSEQUENTIAL
- | DAMAGES; OR
- | 3. LOST PROFITS, BUSINESS, REVENUE, GOODWILL, OR ANTICIPATED SAVINGS.

- | SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR
- | CONSEQUENTIAL DAMAGES, SO SOME OR ALL OF THE ABOVE LIMITATIONS OR EXCLUSIONS
- | MAY NOT APPLY TO YOU.

Each copy or any portion of these sample programs or any derivative work, must include a copyright notice as follows:

© (your company name) (year). Portions of this code are derived from IBM Corp. Sample Programs. © Copyright IBM Corp. _enter the year or years_. All rights reserved.

If you are viewing this information softcopy, the photographs and color illustrations may not appear.

Trademarks

The following terms are trademarks of International Business Machines Corporation in the United States, other countries, or both:

DB2
developerWorks
IBM
iSeries
Operating System/400
OS/400
pSeries
Redbooks
xSeries
zSeries

SET and the SET Logo are trademarks owned by SET Secure Electronic Transaction LLC.

Other company, product, and service names may be trademarks or service marks of others.

Terms and conditions

Permissions for the use of these publications is granted subject to the following terms and conditions.

Personal Use: You may reproduce these publications for your personal, noncommercial use provided that all proprietary notices are preserved. You may not distribute, display or make derivative works of these publications, or any portion thereof, without the express consent of IBM.

Commercial Use: You may reproduce, distribute and display these publications solely within your enterprise provided that all proprietary notices are preserved. You may not make derivative works of these publications, or reproduce, distribute or display these publications or any portion thereof outside your enterprise, without the express consent of IBM.

Except as expressly granted in this permission, no other permissions, licenses or rights are granted, either express or implied, to the publications or any information, data, software or other intellectual property contained therein.

IBM reserves the right to withdraw the permissions granted herein whenever, in its discretion, the use of the publications is detrimental to its interest or, as determined by IBM, the above instructions are not being properly followed.

You may not download, export or re-export this information except in full compliance with all applicable laws and regulations, including all United States export laws and regulations.

IBM MAKES NO GUARANTEE ABOUT THE CONTENT OF THESE PUBLICATIONS. THE PUBLICATIONS ARE PROVIDED "AS-IS" AND WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT, AND FITNESS FOR A PARTICULAR PURPOSE.

Printed in USA