

The Libgcrypt Reference Manual

Version 1.2.2
29 July 2005

Werner Koch (wk@gnupg.org)
Moritz Schulte (mo@g10code.com)

This manual is for Libgcrypt (version 1.2.2, 29 July 2005), which is GNU's library of cryptographic building blocks.

Copyright © 2000, 2002, 2003, 2004 Free Software Foundation, Inc.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU General Public License as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version. The text of the license can be found in the section entitled “Copying”.

Short Contents

1	Introduction	1
2	Preparation	3
3	Generalities	7
4	Handler Functions	13
5	Symmetric cryptography	17
6	Hashing	25
7	Public Key cryptography (I)	33
8	Public Key cryptography (II)	43
9	Random Numbers	49
10	S-expressions	51
11	MPI library	55
12	Utilities	61
A	GNU LESSER GENERAL PUBLIC LICENSE	63
B	GNU GENERAL PUBLIC LICENSE	73
	Concept Index	79
	Function and Data Index	81

Table of Contents

1	Introduction	1
1.1	Getting Started	1
1.2	Features	1
1.3	Overview	1
2	Preparation	3
2.1	Header	3
2.2	Building sources	3
2.3	Building sources using Automake	4
2.4	Initializing the library	4
2.5	Multi Threading	4
3	Generalities	7
3.1	Controlling the library	7
3.2	Modules	7
3.3	Error Handling	7
3.3.1	Error Values	8
3.3.2	Error Sources	9
3.3.3	Error Codes	10
3.3.4	Error Strings	12
4	Handler Functions	13
4.1	Progress handler	13
4.2	Allocation handler	14
4.3	Error handler	14
4.4	Logging handler	15
5	Symmetric cryptography	17
5.1	Available ciphers	17
5.2	Cipher modules	18
5.3	Available cipher modes	20
5.4	Working with cipher handles	20
5.5	General cipher functions	23
6	Hashing	25
6.1	Available hash algorithms	25
6.2	Hash algorithm modules	26
6.3	Working with hash algorithms	27

7	Public Key cryptography (I)	33
7.1	Available algorithms	33
7.2	Used S-expressions	33
7.3	Public key modules	34
7.4	Cryptographic Functions	36
7.5	General public-key related Functions	39
8	Public Key cryptography (II)	43
8.1	Available asymmetric algorithms	43
8.2	Working with sets of data	43
8.3	Working with handles	44
8.4	Working with keys	45
8.5	Using cryptographic functions	46
8.6	Handle-independent functions	47
9	Random Numbers	49
9.1	Quality of random numbers	49
9.2	Retrieving random numbers	49
10	S-expressions	51
10.1	Data types for S-expressions	51
10.2	Working with S-expressions	51
11	MPI library	55
11.1	Data types	55
11.2	Basic functions	55
11.3	MPI formats	56
11.4	Calculations	57
11.5	Comparisons	58
11.6	Bit manipulations	58
11.7	Miscellaneous	59
12	Utilities	61
12.1	Memory allocation	61
 Appendix A GNU LESSER GENERAL		
	PUBLIC LICENSE	63
A.0.1	Preamble	63
A.0.2	TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION	64
A.0.3	How to Apply These Terms to Your New Libraries	71

Appendix B	GNU GENERAL PUBLIC	
LICENSE		73
B.0.1	Preamble	73
B.0.2	TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION	73
	How to Apply These Terms to Your New Programs	78
Concept Index		79
Function and Data Index		81

1 Introduction

‘Libgcrypt’ is a library providing cryptographic building blocks.

1.1 Getting Started

This manual documents the ‘Libgcrypt’ library application programming interface (API). All functions and data types provided by the library are explained.

The reader is assumed to possess basic knowledge about applied cryptography.

This manual can be used in several ways. If read from the beginning to the end, it gives a good introduction into the library and how it can be used in an application. Forward references are included where necessary. Later on, the manual can be used as a reference manual to get just the information needed about any particular interface of the library. Experienced programmers might want to start looking at the examples at the end of the manual, and then only read up those parts of the interface which are unclear.

1.2 Features

‘Libgcrypt’ might have a couple of advantages over other libraries doing a similar job.

It’s Free Software

Anybody can use, modify, and redistribute it under the terms of the GNU Lesser General Public License (see Appendix A [Library Copying], page 63). Note, that some parts (which are not needed on a GNU or GNU/Linux system) are subject to the terms of the GNU General Public License (see Appendix B [Copying], page 73); please see the README file of the distribution for a list of these parts.

It encapsulates the low level cryptography

‘Libgcrypt’ provides a high level interface to cryptographic building blocks using an extendable and flexible API.

1.3 Overview

The ‘Libgcrypt’ library is fully thread-safe, where it makes sense to be thread-safe. An exception for thread-safety are some cryptographic functions that modify a certain context stored in handles. If the user really intends to use such functions from different threads on the same handle, he has to take care of the serialization of such functions himself. If not described otherwise, every function is thread-safe.

Libgcrypt depends on the library ‘libgpg-error’, which contains common error handling related code for GnuPG components.

2 Preparation

To use ‘Libgcrypt’, you have to perform some changes to your sources and the build system. The necessary changes are small and explained in the following sections. At the end of this chapter, it is described how the library is initialized, and how the requirements of the library are verified.

2.1 Header

All interfaces (data types and functions) of the library are defined in the header file ‘gcrypt.h’. You must include this in all source files using the library, either directly or through some other header file, like this:

```
#include <gcrypt.h>
```

The name space of ‘Libgcrypt’ is **gcry_*** for function and type names and **GCRY*** for other symbols. In addition the same name prefixes with one prepended underscore are reserved for internal use and should never be used by an application. Furthermore ‘libgpg-error’ defines functions prefixed with ‘gpg-’ and preprocessor symbols prefixed with ‘GPG_’. Note that Libgcrypt uses libgpg-error, which uses **gpg_err_*** as name space for function and type names and **GPG_ERR_*** for other symbols, including all the error codes.

2.2 Building sources

If you want to compile a source file including the ‘gcrypt.h’ header file, you must make sure that the compiler can find it in the directory hierarchy. This is accomplished by adding the path to the directory in which the header file is located to the compilers include file search path (via the ‘-I’ option).

However, the path to the include file is determined at the time the source is configured. To solve this problem, ‘Libgcrypt’ ships with a small helper program **libgcrypt-config** that knows the path to the include file and other configuration options. The options that need to be added to the compiler invocation at compile time are output by the ‘--cflags’ option to **libgcrypt-config**. The following example shows how it can be used at the command line:

```
gcc -c foo.c ‘libgcrypt-config --cflags’
```

Adding the output of ‘libgcrypt-config --cflags’ to the compilers command line will ensure that the compiler can find the ‘Libgcrypt’ header file.

A similar problem occurs when linking the program with the library. Again, the compiler has to find the library files. For this to work, the path to the library files has to be added to the library search path (via the ‘-L’ option). For this, the option ‘--libs’ to **libgcrypt-config** can be used. For convenience, this option also outputs all other options that are required to link the program with the ‘Libgcrypt’ libraries (in particular, the ‘-lgcrypt’ option). The example shows how to link ‘foo.o’ with the ‘Libgcrypt’ library to a program **foo**.

```
gcc -o foo foo.o ‘libgcrypt-config --libs’
```

Of course you can also combine both examples to a single command by specifying both options to **libgcrypt-config**:

```
gcc -o foo foo.c ‘libgcrypt-config --cflags --libs’
```

2.3 Building sources using Automake

It is much easier if you use GNU Automake instead of writing your own Makefiles. If you do that you do not have to worry about finding and invoking the `libgcrypt-config` script at all. Libgcrypt provides an extension to Automake that does all the work for you.

`AM_PATH_LIBGCRYPT` (*[minimum-version]*, *[action-if-found]*, [Macro]
[action-if-not-found])

Check whether Libgcrypt (at least version *minimum-version*, if given) exists on the host system. If it is found, execute *action-if-found*, otherwise do *action-if-not-found*, if given.

Additionally, the function defines `LIBGCRYPT_CFLAGS` to the flags needed for compilation of the program to find the `gcrypt.h` header file, and `LIBGCRYPT_LIBS` to the linker flags needed to link the program to the Libgcrypt library.

You can use the defined Autoconf variables like this in your `'Makefile.am'`:

```
AM_CPPFLAGS = $(LIBGCRYPT_CFLAGS)
LDADD = $(LIBGCRYPT_LIBS)
```

2.4 Initializing the library

It is often desirable to check that the version of 'Libgcrypt' used is indeed one which fits all requirements. Even with binary compatibility new features may have been introduced but due to problem with the dynamic linker an old version is actually used. So you may want to check that the version is okay right after program startup.

`const char *gcry_check_version` (*const char *req_version*) [Function]

The function `gcry_check_version` has three purposes. It can be used to retrieve the version number of the library. In addition it can verify that the version number is higher than a certain required version number.

In either case, the function initializes some sub-systems, and for this reason alone it must be invoked early in your program, before you make use of the other functions of Libgcrypt.

2.5 Multi Threading

As mentioned earlier, the 'Libgcrypt' library is thread-safe if you adhere to the following requirements:

- If your application is multi-threaded, you must set the thread support callbacks with the `GCRYCTL_SET_THREAD_CBS` command **before** any other function in the library.

This is easy enough if you are indeed writing an application using Libgcrypt. It is rather problematic if you are writing a library instead. Here are some tips what to do if you are writing a library:

If your library requires a certain thread package, just initialize Libgcrypt to use this thread package. If your library supports multiple thread packages, but needs to be configured, you will have to implement a way to determine which thread package the application wants to use with your library anyway. Then configure Libgcrypt to use this thread package.

If your library is fully reentrant without any special support by a thread package, then you are lucky indeed. Unfortunately, this does not relieve you from doing either of the two above, or use a third option. The third option is to let the application initialize Libgcrypt for you. Then you are not using Libgcrypt transparently, though.

As if this was not difficult enough, a conflict may arise if two libraries try to initialize Libgcrypt independently of each others, and both such libraries are then linked into the same application. To make it a bit simpler for you, this will probably work, but only if both libraries have the same requirement for the thread package. This is currently only supported for the non-threaded case, GNU Pth and pthread. Support for more thread packages is easy to add, so contact us if you require it.

- The function `gcry_check_version` must be called before any other function in the library, except the `GCRYCTL_SET_THREAD_CBS` command (called via the `gcry_control` function), because it initializes the thread support subsystem in Libgcrypt. To achieve this in multi-threaded programs, you must synchronize the memory with respect to other threads that also want to use Libgcrypt. For this, it is sufficient to call `gcry_check_version` before creating the other threads using Libgcrypt¹.
- As with the function `gpg_strerror`, `gcry_strerror` is not thread safe. You have to use `gpg_strerror_r` instead.

Libgcrypt contains convenient macros, which define the necessary thread callbacks for PThread and for GNU Pth:

`GCRY_THREAD_OPTION_PTH_IMPL`

This macro defines the following (static) symbols: `gcry_pth_init`, `gcry_pth_mutex_init`, `gcry_pth_mutex_destroy`, `gcry_pth_mutex_lock`, `gcry_pth_mutex_unlock`, `gcry_pth_read`, `gcry_pth_write`, `gcry_pth_select`, `gcry_pth_waitpid`, `gcry_pth_accept`, `gcry_pth_connect`, `gcry_threads_pth`.

After including this macro, `gcry_control()` shall be used with a command of `GCRYCTL_SET_THREAD_CBS` in order to register the thread callback structure named “`gcry_threads_pth`”.

`GCRY_THREAD_OPTION_PTHREAD_IMPL`

This macro defines the following (static) symbols: `gcry_pthread_mutex_init`, `gcry_pthread_mutex_destroy`, `gcry_mutex_lock`, `gcry_mutex_unlock`, `gcry_threads_pthread`.

After including this macro, `gcry_control()` shall be used with a command of `GCRYCTL_SET_THREAD_CBS` in order to register the thread callback structure named “`gcry_threads_pthread`”.

Note that these macros need to be terminated with a semicolon. Keep in mind that these are convenient macros for C programmers; C++ programmers might have to wrap these macros in an “extern C” body.

¹ At least this is true for POSIX threads, as `pthread_create` is a function that synchronizes memory with respects to other threads. There are many functions which have this property, a complete list can be found in POSIX, IEEE Std 1003.1-2003, Base Definitions, Issue 6, in the definition of the term “Memory Synchronization”. For other thread packages, more relaxed or more strict rules may apply.

3 Generalities

3.1 Controlling the library

`gcry_error_t gcry_control (enum gcry_ctl_cmds cmd, ...)` [Function]
 This function can be used to influence the general behavior of Libgcrypt in several ways. Depending on *cmd*, more arguments can or have to be provided.

3.2 Modules

Libgcrypt supports the use of ‘extension modules’, which implement algorithms in addition to those already built into the library directly.

`gcry_module_t` [Data type]
 This data type represents a ‘module’.

Functions registering modules provided by the user take a ‘module specification structure’ as input and return a value of `gcry_module_t` and an ID that is unique in the modules’ category. This ID can be used to reference the newly registered module. After registering a module successfully, the new functionality should be able to be used through the normal functions provided by Libgcrypt until it is unregistered again.

3.3 Error Handling

Many functions in Libgcrypt can return an error if they fail. For this reason, the application should always catch the error condition and take appropriate measures, for example by releasing the resources and passing the error up to the caller, or by displaying a descriptive message to the user and cancelling the operation.

Some error values do not indicate a system error or an error in the operation, but the result of an operation that failed properly. For example, if you try to decrypt a tempered message, the decryption will fail. Another error value actually means that the end of a data buffer or list has been reached. The following descriptions explain for many error codes what they mean usually. Some error values have specific meanings if returned by a certain functions. Such cases are described in the documentation of those functions.

Libgcrypt uses the `libgpg-error` library. This allows to share the error codes with other components of the GnuPG system, and thus pass error values transparently from the crypto engine, or some helper application of the crypto engine, to the user. This way no information is lost. As a consequence, Libgcrypt does not use its own identifiers for error codes, but uses those provided by `libgpg-error`. They usually start with `GPG_ERR_`.

However, Libgcrypt does provide aliases for the functions defined in `libgpg-error`, which might be preferred for name space consistency.

Most functions in Libgcrypt return an error code in the case of failure. For this reason, the application should always catch the error condition and take appropriate measures, for example by releasing the resources and passing the error up to the caller, or by displaying a descriptive message to the user and canceling the operation.

Some error values do not indicate a system error or an error in the operation, but the result of an operation that failed properly.

GnuPG components, including Libgcrypt, use an extra library named `libpgp-error` to provide a common error handling scheme. For more information on `libpgp-error`, see the according manual.

3.3.1 Error Values

gcry_err_code_t [Data type]

The `gcry_err_code_t` type is an alias for the `libpgp-error` type `gpg_err_code_t`. The error code indicates the type of an error, or the reason why an operation failed. A list of important error codes can be found in the next section.

gcry_err_source_t [Data type]

The `gcry_err_source_t` type is an alias for the `libpgp-error` type `gpg_err_source_t`. The error source has not a precisely defined meaning. Sometimes it is the place where the error happened, sometimes it is the place where an error was encoded into an error value. Usually the error source will give an indication to where to look for the problem. This is not always true, but it is attempted to achieve this goal.

A list of important error sources can be found in the next section.

gcry_error_t [Data type]

The `gcry_error_t` type is an alias for the `libpgp-error` type `gpg_error_t`. An error value like this has always two components, an error code and an error source. Both together form the error value.

Thus, the error value can not be directly compared against an error code, but the accessor functions described below must be used. However, it is guaranteed that only 0 is used to indicate success (`GPG_ERR_NO_ERROR`), and that in this case all other parts of the error value are set to 0, too.

Note that in Libgcrypt, the error source is used purely for diagnostic purposes. Only the error code should be checked to test for a certain outcome of a function. The manual only documents the error code part of an error value. The error source is left unspecified and might be anything.

gcry_err_code_t gcry_err_code (gcry_error_t err) [Function]

The static inline function `gcry_err_code` returns the `gcry_err_code_t` component of the error value `err`. This function must be used to extract the error code from an error value in order to compare it with the `GPG_ERR_*` error code macros.

gcry_err_source_t gcry_err_source (gcry_error_t err) [Function]

The static inline function `gcry_err_source` returns the `gcry_err_source_t` component of the error value `err`. This function must be used to extract the error source from an error value in order to compare it with the `GPG_ERR_SOURCE_*` error source macros.

gcry_error_t gcry_err_make (gcry_err_source_t source, gcry_err_code_t code) [Function]

The static inline function `gcry_err_make` returns the error value consisting of the error source `source` and the error code `code`.

This function can be used in callback functions to construct an error value to return it to the library.

gcry_error_t gcry_error (*gcry_err_code_t code*) [Function]

The static inline function **gcry_error** returns the error value consisting of the default error source and the error code *code*.

For GCRY applications, the default error source is **GPG_ERR_SOURCE_USER_1**. You can define **GCRY_ERR_SOURCE_DEFAULT** before including ‘**gcrypt.h**’ to change this default.

This function can be used in callback functions to construct an error value to return it to the library.

The **libgpg-error** library provides error codes for all system error numbers it knows about. If *err* is an unknown error number, the error code **GPG_ERR_UNKNOWN_ERRNO** is used. The following functions can be used to construct error values from system *errno* numbers.

gcry_error_t gcry_err_make_from_errno [Function]
(*gcry_err_source_t source*, *int err*)

The function **gcry_err_make_from_errno** is like **gcry_err_make**, but it takes a system error like *errno* instead of a **gcry_err_code_t** error code.

gcry_error_t gcry_error_from_errno (*int err*) [Function]

The function **gcry_error_from_errno** is like **gcry_error**, but it takes a system error like *errno* instead of a **gcry_err_code_t** error code.

Sometimes you might want to map system error numbers to error codes directly, or map an error code representing a system error back to the system error number. The following functions can be used to do that.

gcry_err_code_t gcry_err_code_from_errno (*int err*) [Function]

The function **gcry_err_code_from_errno** returns the error code for the system error *err*. If *err* is not a known system error, the function returns **GPG_ERR_UNKNOWN_ERRNO**.

int gcry_err_code_to_errno (*gcry_err_code_t err*) [Function]

The function **gcry_err_code_to_errno** returns the system error for the error code *err*. If *err* is not an error code representing a system error, or if this system error is not defined on this system, the function returns 0.

3.3.2 Error Sources

The library **libgpg-error** defines an error source for every component of the GnuPG system. The error source part of an error value is not well defined. As such it is mainly useful to improve the diagnostic error message for the user.

If the error code part of an error value is 0, the whole error value will be 0. In this case the error source part is of course **GPG_ERR_SOURCE_UNKNOWN**.

The list of error sources that might occur in applications using Libgctypt is:

GPG_ERR_SOURCE_UNKNOWN

The error source is not known. The value of this error source is 0.

GPG_ERR_SOURCE_GPGME

The error source is GPGME itself.

GPG_ERR_SOURCE_GPG

The error source is GnuPG, which is the crypto engine used for the OpenPGP protocol.

GPG_ERR_SOURCE_GPGSM

The error source is GPGSM, which is the crypto engine used for the OpenPGP protocol.

GPG_ERR_SOURCE_GCRYPT

The error source is `libgcrypt`, which is used by crypto engines to perform cryptographic operations.

GPG_ERR_SOURCE_GPGAGENT

The error source is `gpg-agent`, which is used by crypto engines to perform operations with the secret key.

GPG_ERR_SOURCE_PINENTRY

The error source is `pinentry`, which is used by `gpg-agent` to query the passphrase to unlock a secret key.

GPG_ERR_SOURCE_SCD

The error source is the SmartCard Daemon, which is used by `gpg-agent` to delegate operations with the secret key to a SmartCard.

GPG_ERR_SOURCE_KEYBOX

The error source is `libkbx`, a library used by the crypto engines to manage local keyrings.

GPG_ERR_SOURCE_USER_1**GPG_ERR_SOURCE_USER_2****GPG_ERR_SOURCE_USER_3****GPG_ERR_SOURCE_USER_4**

These error sources are not used by any GnuPG component and can be used by other software. For example, applications using Libgcrypt can use them to mark error values coming from callback handlers. Thus `GPG_ERR_SOURCE_USER_1` is the default for errors created with `gcry_error` and `gcry_error_from_errno`, unless you define `GCRY_ERR_SOURCE_DEFAULT` before including `'gcrypt.h'`.

3.3.3 Error Codes

The library `libgpg-error` defines many error values. The following list includes the most important error codes.

GPG_ERR_EOF

This value indicates the end of a list, buffer or file.

GPG_ERR_NO_ERROR

This value indicates success. The value of this error code is 0. Also, it is guaranteed that an error value made from the error code 0 will be 0 itself (as a whole). This means that the error source information is lost for this error code, however, as this error code indicates that no error occurred, this is generally not a problem.

GPG_ERR_GENERAL

This value means that something went wrong, but either there is not enough information about the problem to return a more useful error value, or there is no separate error value for this type of problem.

GPG_ERR_ENOMEM

This value means that an out-of-memory condition occurred.

GPG_ERR_E...

System errors are mapped to GPG_ERR_EFOO where FOO is the symbol for the system error.

GPG_ERR_INV_VALUE

This value means that some user provided data was out of range.

GPG_ERR_UNUSABLE_PUBKEY

This value means that some recipients for a message were invalid.

GPG_ERR_UNUSABLE_SECKEY

This value means that some signers were invalid.

GPG_ERR_NO_DATA

This value means that data was expected where no data was found.

GPG_ERR_CONFLICT

This value means that a conflict of some sort occurred.

GPG_ERR_NOT_IMPLEMENTED

This value indicates that the specific function (or operation) is not implemented. This error should never happen. It can only occur if you use certain values or configuration options which do not work, but for which we think that they should work at some later time.

GPG_ERR_DECRYPT_FAILED

This value indicates that a decryption operation was unsuccessful.

GPG_ERR_WRONG_KEY_USAGE

This value indicates that a key is not used appropriately.

GPG_ERR_NO_SECKEY

This value indicates that no secret key for the user ID is available.

GPG_ERR_UNSUPPORTED_ALGORITHM

This value means a verification failed because the cryptographic algorithm is not supported by the crypto backend.

GPG_ERR_BAD_SIGNATURE

This value means a verification failed because the signature is bad.

GPG_ERR_NO_PUBKEY

This value means a verification failed because the public key is not available.

GPG_ERR_USER_1**GPG_ERR_USER_2**

...

GPG_ERR_USER_16

These error codes are not used by any GnuPG component and can be freely used by other software. Applications using Libgcrypt might use them to mark specific errors returned by callback handlers if no suitable error codes (including the system errors) for these errors exist already.

3.3.4 Error Strings

const char * gcry_strerror (gcry_error_t *err*) [Function]

The function `gcry_strerror` returns a pointer to a statically allocated string containing a description of the error code contained in the error value *err*. This string can be used to output a diagnostic message to the user.

const char * gcry_strerror (gcry_error_t *err*) [Function]

The function `gcry_strerror` returns a pointer to a statically allocated string containing a description of the error source contained in the error value *err*. This string can be used to output a diagnostic message to the user.

The following example illustrates the use of the functions described above:

```
{
 gcry_cipher_hd_t handle;
 gcry_error_t err = 0;

 err = gcry_cipher_open (&handle, GCRY_CIPHER_AES, GCRY_CIPHER_MODE_CBC, 0);
 if (err)
 {
 fprintf (stderr, "Failure: %s/%s\n",
 gcry_strerror (err),
 gcry_strerror (err));
 }
}
```

4 Handler Functions

Libgcrypt makes it possible to install so called ‘handler functions’, which get called by Libgcrypt in case of certain events.

4.1 Progress handler

It is often useful to retrieve some feedback while long running operations are performed.

gcry_handler_progress_t [Data type]
 Progress handler functions have to be of the type `gcry_handler_progress_t`, which is defined as:

```
void (*gcry_handler_progress_t) (void *, const char *, int, int, int)
```

The following function may be used to register a handler function for this purpose.

void gcry_set_progress_handler (*gcry_handler_progress_t cb*, void [Function]
**cb_data*)

This function installs *cb* as the ‘Progress handler’ function. *cb* must be defined as follows:

```
void
my_progress_handler (void *cb_data, const char *what,
 int printchar, int current, int total)
{
 /* Do something. */
}
```

A description of the arguments of the progress handler function follows.

cb_data The argument provided in the call to `gcry_set_progress_handler`.

what A string identifying the type of the progress output. The following values for *what* are defined:

need_entropy Not enough entropy is available. *total* holds the number of required bytes.

primegen Values for *printchar*:

<code>\n</code>	Prime generated.
<code>!</code>	Need to refresh the pool of prime numbers.
<code><, ></code>	Number of bits adjusted.
<code>^</code>	Searching for a generator.
<code>.</code>	Fermat test on 10 candidates failed.
<code>:</code>	Restart with a new random value.
<code>+</code>	Rabin Miller test passed.

4.2 Allocation handler

It is possible to make Libgcrypt use special memory allocation functions instead of the built-in ones.

Memory allocation functions are of the following types:

gcry_handler_alloc_t [Data type]

This type is defined as: `void *(*gcry_handler_alloc_t) (size_t n).`

gcry_handler_secure_check_t [Data type]

This type is defined as: `int *(*gcry_handler_secure_check_t) (const void *).`

gcry_handler_realloc_t [Data type]

This type is defined as: `void *(*gcry_handler_realloc_t) (void *p, size_t n).`

gcry_handler_free_t [Data type]

This type is defined as: `void *(*gcry_handler_free_t) (void *).`

Special memory allocation functions can be installed with the following function:

void gcry_set_allocation_handler (*gcry_handler_alloc_t* [Function]

func_alloc, *gcry_handler_alloc_t func_alloc_secure*,
gcry_handler_secure_check_t func_secure_check, *gcry_handler_realloc_t*
func_realloc, *gcry_handler_free_t func_free*)

Install the provided functions and use them instead of the built-in functions for doing memory allocation.

4.3 Error handler

The following functions may be used to register handler functions that are called by Libgcrypt in case certain error conditions occur.

gcry_handler_no_mem_t [Data type]

This type is defined as: `void (*gcry_handler_no_mem_t) (void *, size_t, unsigned int)`

void gcry_set_outofcore_handler (*gcry_handler_no_mem_t* [Function]

func_no_mem, *void *cb_data*)

This function registers *func_no_mem* as ‘out-of-core handler’, which means that it will be called in the case of not having enough memory available.

gcry_handler_error_t [Data type]

This type is defined as: `void (*gcry_handler_error_t) (void *, int, const char *)`

void gcry_set_fatalerror_handler (*gcry_handler_error_t* [Function]

func_error, *void *cb_data*)

This function registers *func_error* as ‘error handler’, which means that it will be called in error conditions.

4.4 Logging handler

`gcry_handler_log_t` [Data type]

This type is defined as: `void (*gcry_handler_log_t) (void *, int, const char *, va_list)`

`void gcry_set_log_handler (gcry_handler_log_t func_log, void *cb_data)` [Function]

This function registers *func_log* as ‘logging handler’, which means that it will be called in case Libgcrypt wants to log a message.

5 Symmetric cryptography

The cipher functions are used for symmetrical cryptography, i.e. cryptography using a shared key. The programming model follows an open/process/close paradigm and is in that similar to other building blocks provided by Libgcrypt.

5.1 Available ciphers

GCRY_CIPHER_NONE

This is not a real algorithm but used by some functions as error return. The value always evaluates to false.

GCRY_CIPHER_IDEA

This is the IDEA algorithm. The constant is provided but there is currently no implementation for it because the algorithm is patented.

GCRY_CIPHER_3DES

Triple-DES with 3 Keys as EDE. The key size of this algorithm is 168 but you have to pass 192 bits because the most significant bits of each byte are ignored.

GCRY_CIPHER_CAST5

CAST128-5 block cipher algorithm. The key size is 128 bits.

GCRY_CIPHER_BLOWFISH

The blowfish algorithm. The current implementation allows only for a key size of 128 bits.

GCRY_CIPHER_SAFER_SK128

Reserved and not currently implemented.

GCRY_CIPHER_DES_SK

Reserved and not currently implemented.

GCRY_CIPHER_AES

GCRY_CIPHER_AES128

GCRY_CIPHER_RIJNDAEL

GCRY_CIPHER_RIJNDAEL128

AES (Rijndael) with a 128 bit key.

GCRY_CIPHER_AES192

GCRY_CIPHER_RIJNDAEL128

AES (Rijndael) with a 192 bit key.

GCRY_CIPHER_AES256

GCRY_CIPHER_RIJNDAEL256

AES (Rijndael) with a 256 bit key.

GCRY_CIPHER_TWOFISH

The Twofish algorithm with a 256 bit key.

GCRY_CIPHER_TWOFISH128

The Twofish algorithm with a 128 bit key.

GCRY_CIPHER_ARCFOUR

An algorithm which is 100% compatible with RSA Inc.'s RC4 algorithm. Note that this is a stream cipher and must be used very carefully to avoid a couple of weaknesses.

GCRY_CIPHER_DES

Standard DES with a 56 bit key. You need to pass 64 bit but the high bits of each byte are ignored. Note, that this is a weak algorithm which can be broken in reasonable time using a brute force approach.

5.2 Cipher modules

Libgcrypt makes it possible to load additional 'cipher modules'; these cipher can be used just like the cipher algorithms that are built into the library directly. For an introduction into extension modules, see See Section 3.2 [Modules], page 7.

gcry_cipher_spec_t [Data type]

This is the 'module specification structure' needed for registering cipher modules, which has to be filled in by the user before it can be used to register a module. It contains the following members:

const char *name

The primary name of the algorithm.

const char **aliases

A list of strings that are 'aliases' for the algorithm. The list must be terminated with a NULL element.

gcry_cipher_oid_spec_t *oids

A list of OIDs that are to be associated with the algorithm. The list's last element must have it's 'oid' member set to NULL. See below for an explanation of this type.

size_t blocksize

The block size of the algorithm, in bytes.

size_t keylen

The length of the key, in bits.

size_t contextsize

The size of the algorithm-specific 'context', that should be allocated for each handle.

gcry_cipher_setkey_t setkey

The function responsible for initializing a handle with a provided key. See below for a description of this type.

gcry_cipher_encrypt_t encrypt

The function responsible for encrypting a single block. See below for a description of this type.

gcry_cipher_decrypt_t decrypt

The function responsible for decrypting a single block. See below for a description of this type.

`gcry_cipher_stencrypt_t stencrypt`

Like ‘encrypt’, for stream ciphers. See below for a description of this type.

`gcry_cipher_stdecrypt_t stdecrypt`

Like ‘decrypt’, for stream ciphers. See below for a description of this type.

`gcry_cipher_oid_spec_t` [Data type]

This type is used for associating a user-provided algorithm implementation with certain OIDs. It contains the following members:

`const char *oid`

Textual representation of the OID.

`int mode` Cipher mode for which this OID is valid.

`gcry_cipher_setkey_t` [Data type]

Type for the ‘setkey’ function, defined as: `gcry_err_code_t (*gcry_cipher_setkey_t)(void *c, const unsigned char *key, unsigned keylen)`

`gcry_cipher_encrypt_t` [Data type]

Type for the ‘encrypt’ function, defined as: `gcry_err_code_t (*gcry_cipher_encrypt_t)(void *c, const unsigned char *outbuf, const unsigned char *inbuf)`

`gcry_cipher_decrypt_t` [Data type]

Type for the ‘decrypt’ function, defined as: `gcry_err_code_t (*gcry_cipher_decrypt_t)(void *c, const unsigned char *outbuf, const unsigned char *inbuf)`

`gcry_cipher_stencrypt_t` [Data type]

Type for the ‘stencrypt’ function, defined as: `gcry_err_code_t (*gcry_cipher_stencrypt_t)(void *c, const unsigned char *outbuf, const unsigned char *, unsigned int n)`

`gcry_cipher_stdecrypt_t` [Data type]

Type for the ‘stdecrypt’ function, defined as: `gcry_err_code_t (*gcry_cipher_stdecrypt_t)(void *c, const unsigned char *outbuf, const unsigned char *, unsigned int n)`

`gcry_error_t gcry_cipher_register (gcry_cipher_spec_t *cipher, unsigned int *algorithm_id, gcry_module_t *module)` [Function]

Register a new cipher module whose specification can be found in *cipher*. On success, a new algorithm ID is stored in *algorithm_id* and a pointer representing this module is stored in *module*.

`void gcry_cipher_unregister (gcry_module_t module)` [Function]

Unregister the cipher identified by *module*, which must have been registered with `gcry_cipher_register`.

`gcry_error_t gcry_cipher_list (int *list, int *list_length)` [Function]

Get a list consisting of the IDs of the loaded cipher modules. If *list* is zero, write the number of loaded cipher modules to *list_length* and return. If *list* is non-zero, the first **list_length* algorithm IDs are stored in *list*, which must be of according size. In case there are less cipher modules than **list_length*, **list_length* is updated to the correct number.

5.3 Available cipher modes

GCRY_CIPHER_MODE_NONE

No mode specified, may be set later using other functions. The value of this constant is always 0.

GCRY_CIPHER_MODE_ECB

Electronic Codebook mode.

GCRY_CIPHER_MODE_CFB

Cipher Feedback mode.

GCRY_CIPHER_MODE_CBC

Cipher Block Chaining mode.

GCRY_CIPHER_MODE_STREAM

Stream mode, only to be used with stream cipher algorithms.

GCRY_CIPHER_MODE_OFB

Outer Feedback mode.

GCRY_CIPHER_MODE_CTR

Counter mode.

5.4 Working with cipher handles

To use a cipher algorithm, you must first allocate an according handle. This is to be done using the open function:

gcry_error_t gcry_cipher_open (*gcry_cipher_hd_t *hd*, *int algo*, *int mode*, *unsigned int flags*) [Function]

This function creates the context handle required for most of the other cipher functions and returns a handle to it in 'hd'. In case of an error, an according error code is returned.

The ID of algorithm to use must be specified via *algo*. See See Section 5.1 [Available ciphers], page 17, for a list of supported ciphers and the according constants.

Besides using the constants directly, the function **gcry_cipher_map_name** may be used to convert the textual name of an algorithm into the according numeric ID.

The cipher mode to use must be specified via *mode*. See See Section 5.3 [Available cipher modes], page 20, for a list of supported cipher modes and the according constants. Note, that some modes do not work together with all algorithms.

The third argument *flags* can either be passed as 0 or as the bit-wise OR of the following constants.

GCRY_CIPHER_SECURE

Make sure that all operations are allocated in secure memory. This is useful, when the key material is highly confidential.

GCRY_CIPHER_ENABLE_SYNC

This flag enables the CFB sync mode, which is a special feature of Libgcrypt's CFB mode implementation to allow for OpenPGP's CFB variant. See **gcry_cipher_sync**.

GCRY_CIPHER_CBC_CTS

Enable cipher text stealing (CTS) for the CBC mode. Cannot be used simultaneous as GCRY_CIPHER_CBC_MAC

GCRY_CIPHER_CBC_MAC

Compute CBC-MAC keyed checksums. This is the same as CBC mode, but only output the last block. Cannot be used simultaneous as GCRY_CIPHER_CBC_CTS.

Use the following function to release an existing handle:

void gcry_cipher_close (*gcry_cipher_hd_t h*) [Function]

This function releases the context created by `gcry_cipher_open`.

In order to use a handle for performing cryptographic operations, a ‘key’ has to be set first:

gcry_error_t gcry_cipher_setkey (*gcry_cipher_hd_t h*, *void *k*, [Function]
size_t l)

Set the key *k* used for encryption or decryption in the context denoted by the handle *h*. The length *l* of the key *k* must match the required length of the algorithm set for this context or be in the allowed range for algorithms with variable key size. The function checks this and returns an error if there is a problem. A caller should always check for an error.

Note, this is currently implemented as a macro but may be changed to a function in the future.

Most crypto modes requires an initialization vector (IV), which usually is a non-secret random string acting as a kind of salt value. The CTR mode requires a counter, which is also similar to a salt value. To set the IV or CTR, use these functions:

gcry_error_t gcry_cipher_setiv (*gcry_cipher_hd_t h*, *void *k*, *size_t* [Function]
l)

Set the initialization vector used for encryption or decryption. The vector is passed as the buffer *K* of length *l* and copied to internal data structures. The function checks that the IV matches the requirement of the selected algorithm and mode. Note, that this is implemented as a macro.

gcry_error_t gcry_cipher_setctr (*gcry_cipher_hd_t h*, *void *c*, [Function]
size_t l)

Set the counter vector used for encryption or decryption. The counter is passed as the buffer *c* of length *l* and copied to internal data structures. The function checks that the counter matches the requirement of the selected algorithm (i.e., it must be the same size as the block size). Note, that this is implemented as a macro.

gcry_error_t gcry_cipher_reset (*gcry_cipher_hd_t h*) [Function]

Set the given handle’s context back to the state it had after the last call to `gcry_cipher_setkey` and clear the initialization vector.

Note, that `gcry_cipher_reset` is implemented as a macro.

The actual encryption and decryption is done by using one of the following functions. They may be used as often as required to process all the data.

gcry_error_t gcry_cipher_encrypt (*gcry_cipher_hd_t h*, void **out*, [Function]
size_t *outsize*, const void **in*, size_t *inlen*)

gcry_cipher_encrypt is used to encrypt the data. This function can either work in place or with two buffers. It uses the cipher context already setup and described by the handle *h*. There are 2 ways to use the function: If *in* is passed as NULL and *inlen* is 0, in-place encryption of the data in *out* or length *outsize* takes place. With *in* being not NULL, *inlen* bytes are encrypted to the buffer *out* which must have at least a size of *inlen*. *outlen* must be set to the allocated size of *out*, so that the function can check that there is sufficient space. Note, that overlapping buffers are not allowed.

Depending on the selected algorithms and encryption mode, the length of the buffers must be a multiple of the block size.

The function returns 0 on success or an error code.

gcry_error_t gcry_cipher_decrypt (*gcry_cipher_hd_t h*, void **out*, [Function]
size_t *outsize*, const void **in*, size_t *inlen*)

gcry_cipher_decrypt is used to decrypt the data. This function can either work in place or with two buffers. It uses the cipher context already setup and described by the handle *h*. There are 2 ways to use the function: If *in* is passed as NULL and *inlen* is 0, in-place decryption of the data in *out* or length *outsize* takes place. With *in* being not NULL, *inlen* bytes are decrypted to the buffer *out* which must have at least a size of *inlen*. *outlen* must be set to the allocated size of *out*, so that the function can check that there is sufficient space. Note, that overlapping buffers are not allowed.

Depending on the selected algorithms and encryption mode, the length of the buffers must be a multiple of the block size.

The function returns 0 on success or an error code.

OpenPGP (as defined in RFC-2440) requires a special sync operation in some places, the following function is used for this:

gcry_error_t gcry_cipher_sync (*gcry_cipher_hd_t h*) [Function]

Perform the OpenPGP sync operation on context *h*. Note, that this is a no-op unless the context was created with the flag **GCRY_CIPHER_ENABLE_SYNC**

Some of the described functions are implemented as macros utilizing a catch-all control function. This control function is rarely used directly but there is nothing which would inhibit it:

gcry_error_t gcry_cipher_ctl (*gcry_cipher_hd_t h*, int *cmd*, void [Function]
**buffer*, size_t *buflen*)

gcry_cipher_ctl controls various aspects of the cipher module and specific cipher contexts. Usually some more specialized functions or macros are used for this purpose. The semantics of the function and its parameters depends on the the command *cmd* and the passed context handle *h*. Please see the comments in the source code (`src/global.c`) for details.

`gcry_error_t gcry_cipher_info (gcry_cipher_hd_t h, int what, void [Function]
 *buffer, size_t *nbytes)`

`gcry_cipher_info` is used to retrieve various information about a cipher context or the cipher module in general.

Currently no information is available.

5.5 General cipher functions

To work with the algorithms, several functions are available to map algorithm names to the internal identifiers, as well as ways to retrieve information about an algorithm or the current cipher context.

`gcry_error_t gcry_cipher_algo_info (int algo, int what, void [Function]
 *buffer, size_t *nbytes)`

This function is used to retrieve information on a specific algorithm. You pass the cipher algorithm ID as *algo* and the type of information requested as *what*. The result is either returned as the return code of the function or copied to the provided *buffer* whose allocated length must be available in an integer variable with the address passed in *nbytes*. This variable will also receive the actual used length of the buffer.

Here is a list of supported codes for *what*:

GCRYCTL_GET_KEYLEN:

Return the length of the key. If the algorithm supports multiple key lengths, the maximum supported value is returned. The length is returned as number of octets (bytes) and not as number of bits in *nbytes*; *buffer* must be zero.

GCRYCTL_GET_BLKLEN:

Return the block length of the algorithm. The length is returned as a number of octets in *nbytes*; *buffer* must be zero.

GCRYCTL_TEST_ALGO:

Returns 0 when the specified algorithm is available for use. *buffer* and *nbytes* must be zero.

`const char *gcry_cipher_algo_name (int algo) [Function]`

`gcry_cipher_algo_name` returns a string with the name of the cipher algorithm *algo*. If the algorithm is not known or another error occurred, an empty string is returned. This function will never return NULL.

`int gcry_cipher_map_name (const char *name) [Function]`

`gcry_cipher_map_name` returns the algorithm identifier for the cipher algorithm described by the string *name*. If this algorithm is not available 0 is returned.

`int gcry_cipher_mode_from_oid (const char *string) [Function]`

Return the cipher mode associated with an ASN.1 object identifier. The object identifier is expected to be in the IETF-style dotted decimal notation. The function returns 0 for an unknown object identifier or when no mode is associated with it.

6 Hashing

Libcrypt provides an easy and consistent to use interface for hashing. Hashing is buffered and several hash algorithms can be updated at once. It is possible to calculate a MAC using the same routines. The programming model follows an open/process/close paradigm and is in that similar to other building blocks provided by Libcrypt.

For convenience reasons, a few cyclic redundancy check value operations are also supported.

6.1 Available hash algorithms

GCRY_MD_NONE

This is not a real algorithm but used by some functions as an error return value. This constant is guaranteed to have the value 0.

GCRY_MD_SHA1

This is the SHA-1 algorithm which yields a message digest of 20 bytes.

GCRY_MD_RMD160

This is the 160 bit version of the RIPE message digest (RIPE-MD-160). Like SHA-1 it also yields a digest of 20 bytes.

GCRY_MD_MD5

This is the well known MD5 algorithm, which yields a message digest of 16 bytes.

GCRY_MD_MD4

This is the MD4 algorithm, which yields a message digest of 16 bytes.

GCRY_MD_MD2

This is an reserved identifier for MD-2; there is no implementation yet.

GCRY_MD_TIGER

This is the TIGER/192 algorithm which yields a message digest of 24 bytes.

GCRY_MD_HAVAL

This is an reserved for the HAVAL algorithm with 5 passes and 160 bit. It yields a message digest of 20 bytes. Note that there is no implementation yet available.

GCRY_MD_SHA256

This is the SHA-256 algorithm which yields a message digest of 32 bytes. See FIPS 180-2 for the specification.

GCRY_MD_SHA384

This is reserved for SHA-2 with 384 bits. It yields a message digest of 48 bytes. Note that there is no implementation yet available.

GCRY_MD_SHA512

This is reserved for SHA-2 with 512 bits. It yields a message digest of 64 bytes. Note that there is no implementation yet available.

GCRY_MD_CRC32

This is the ISO 3309 and ITU-T V.42 cyclic redundancy check. It yields an output of 4 bytes.

GCRY_MD_CRC32_RFC1510

This is the above cyclic redundancy check function, as modified by RFC 1510. It yields an output of 4 bytes.

GCRY_MD_CRC24_RFC2440

This is the OpenPGP cyclic redundancy check function. It yields an output of 3 bytes.

6.2 Hash algorithm modules

Libgcrypt makes it possible to load additional ‘message digest modules’; these cipher can be used just like the message digest algorithms that are built into the library directly. For an introduction into extension modules, see See Section 3.2 [Modules], page 7.

gcry_md_spec_t

[Data type]

This is the ‘module specification structure’ needed for registering message digest modules, which has to be filled in by the user before it can be used to register a module. It contains the following members:

const char *name

The primary name of this algorithm.

unsigned char *asnoid

Array of bytes that form the ASN OID.

int asnlen

Length of bytes in ‘asnoid’.

gcry_md_oid_spec_t *oids

A list of OIDs that are to be associated with the algorithm. The list’s last element must have it’s ‘oid’ member set to NULL. See below for an explanation of this type. See below for an explanation of this type.

int mdlen Length of the message digest algorithm. See below for an explanation of this type.

gcry_md_init_t init

The function responsible for initializing a handle. See below for an explanation of this type.

gcry_md_write_t write

The function responsible for writing data into a message digest context. See below for an explanation of this type.

gcry_md_final_t final

The function responsible for ‘finalizing’ a message digest context. See below for an explanation of this type.

gcry_md_read_t read

The function responsible for reading out a message digest result. See below for an explanation of this type.

size_t contexts_size
 The size of the algorithm-specific ‘context’, that should be allocated for each handle.

gcry_md_oid_spec_t [Data type]
 This type is used for associating a user-provided algorithm implementation with certain OIDs. It contains the following members:

const char *oidstring
 Textual representation of the OID.

gcry_md_init_t [Data type]
 Type for the ‘init’ function, defined as: void (*gcry_md_init_t) (void *c)

gcry_md_write_t [Data type]
 Type for the ‘write’ function, defined as: void (*gcry_md_write_t) (void *c, unsigned char *buf, size_t nbytes)

gcry_md_final_t [Data type]
 Type for the ‘final’ function, defined as: void (*gcry_md_final_t) (void *c)

gcry_md_read_t [Data type]
 Type for the ‘read’ function, defined as: unsigned char *(*gcry_md_read_t) (void *c)

gcry_error_t gcry_md_register (gcry_md_spec_t *digest, unsigned int *algorithm_id, gcry_module_t *module) [Function]
 Register a new digest module whose specification can be found in *digest*. On success, a new algorithm ID is stored in *algorithm_id* and a pointer representing this module is stored in *module*.

void gcry_md_unregister (gcry_module_t module) [Function]
 Unregister the digest identified by *module*, which must have been registered with *gcry_md_register*.

gcry_error_t gcry_md_list (int *list, int *list_length) [Function]
 Get a list consisting of the IDs of the loaded message digest modules. If *list* is zero, write the number of loaded message digest modules to *list_length* and return. If *list* is non-zero, the first **list_length* algorithm IDs are stored in *list*, which must be of according size. In case there are less message digests modules than **list_length*, **list_length* is updated to the correct number.

6.3 Working with hash algorithms

To use most of these function it is necessary to create a context; this is done using:

gcry_error_t gcry_md_open (gcry_md_hd_t *hd, int algo, unsigned int flags) [Function]
 Create a message digest object for algorithm *algo*. *flags* may be given as an bitwise OR of constants described below. *algo* may be given as 0 if the algorithms to use are later set using *gcry_md_enable*. *hd* is guaranteed to either receive a valid handle or NULL.

For a list of supported algorithms, see See Section 6.1 [Available hash algorithms], page 25.

The flags allowed for *mode* are:

GCRY_MD_FLAG_SECURE

Allocate all buffers and the resulting digest in "secure memory". Use this is the hashed data is highly confidential.

GCRY_MD_FLAG_HMAC

Turn the algorithm into a HMAC message authentication algorithm. This does only work if just one algorithm is enabled for the handle and SHA-384 and SHA512 is not used. Note that the function `gcry_md_setkey` must be used set the MAC key. If you want CBC message authentication codes based on a cipher, see See Section 5.4 [Working with cipher handles], page 20.

You may use the function `gcry_md_is_enabled` to later check whether an algorithm has been enabled.

If you want to calculate several hash algorithms at the same time, you have to use the following function right after the `gcry_md_open`:

gcry_error_t gcry_md_enable (*gcry_md_hd_t h, int algo*) [Function]

Add the message digest algorithm *algo* to the digest object described by handle *h*. Duplicated enabling of algorithms is detected and ignored.

If the flag `GCRY_MD_FLAG_HMAC` was used, the key for the MAC must be set using the function:

gcry_error_t gcry_md_setkey (*gcry_md_hd_t h, const void *key, size_t keylen*) [Function]

For use with the HMAC feature, set the MAC key to the value of *key* of length *keylen*.

After you are done with the hash calculation, you should release the resources by using:

void gcry_md_close (*gcry_md_hd_t h*) [Function]

Release all resources of hash context *h*. *h* should not be used after a call to this function. A NULL passed as *h* is ignored.

Often you have to do several hash operations using the same algorithm. To avoid the overhead of creating and releasing context, a reset function is provided:

void gcry_md_reset (*gcry_md_hd_t h*) [Function]

Reset the current context to its initial state. This is effectively identical to a close followed by an open and enabling all currently active algorithms.

Often it is necessary to start hashing some data and than continue to hash different data. To avoid hashing the same data several times (which might not even be possible if the data is received from a pipe), a snapshot of the current hash context can be taken and turned into a new context:

`gcry_error_t gcry_md_copy (gcry_md_hd_t *handle_dst,
gcry_md_hd_t handle_src)` [Function]

Create a new digest object as an exact copy of the object described by handle *handle_src* and store it in *handle_dst*. The context is not reset and you can continue to hash data using this context and independently using the original context.

Now that we have prepared everything to calculate hashes, its time to see how it is actually done. There are 2 ways for this, one to update the hash with a block of memory and one macro to update the hash by just one character. Both may be used intermixed.

`void gcry_md_write (gcry_md_hd_t h, const void *buffer, size_t
length)` [Function]

Pass *length* bytes of the data in *buffer* to the digest object with handle *h* to update the digest values. This function should be used for large blocks of data.

`void gcry_md_putc (gcry_md_hd_t h, int c)` [Function]

Pass the byte in *c* to the digest object with handle *h* to update the digest value. This is an efficient function, implemented as a macro to buffer the data before an actual update.

The semantics of the hash functions don't allow to read out intermediate message digests because the calculation must be finalized first. This finalization may for example include the number of bytes hashed in the message digest.

`void gcry_md_final (gcry_md_hd_t h)` [Function]

Finalize the message digest calculation. This is not really needed because `gcry_md_read` does this implicitly. After this has been done no further updates (by means of `gcry_md_write` or `gcry_md_putc` are allowed. Only the first call to this function has an effect. It is implemented as a macro.

The way to read out the calculated message digest is by using the function:

`unsigned char *gcry_md_read (gcry_md_hd_t h, int algo)` [Function]

`gcry_md_read` returns the message digest after finalizing the calculation. This function may be used as often as required but it will always return the same value for one handle. The returned message digest is allocated within the message context and therefore valid until the handle is released or reseted (using `gcry_md_close` or `gcry_md_reset`. *algo* may be given as 0 to return the only enabled message digest or it may specify one of the enabled algorithms. The function does return NULL if the requested algorithm has not been enabled.

Because it is often necessary to get the message digest of one block of memory, a fast convenience function is available for this task:

`void gcry_md_hash_buffer (int algo, void *digest, const void
*buffer, size_t length);` [Function]

`gcry_md_hash_buffer` is a shortcut function to calculate a message digest of a buffer. This function does not require a context and immediately returns the message digest of the *length* bytes at *buffer*. *digest* must be allocated by the caller, large enough to

hold the message digest yielded by the the specified algorithm *algo*. This required size may be obtained by using the function `gcry_md_get_algo_dlen`.

Note, that this function will abort the process if an unavailable algorithm is used.

Hash algorithms are identified by internal algorithm numbers (see `gcry_md_open` for a list. However, in most applications they are used by names, so 2 functions are available to map between string representations and hash algorithm identifiers.

const char *gcry_md_algo_name (int algo) [Function]
 Map the digest algorithm id *algo* to a string representation of the algorithm name. For unknown algorithms this functions returns an empty string. This function should not be used to test for the availability of an algorithm.

int gcry_md_map_name (const char *name) [Function]
 Map the algorithm with *name* to a digest algorithm identifier. Returns 0 if the algorithm name is not known. Names representing ASN.1 object identifiers are recognized if the IETF dotted format is used and the OID is prefixed with either "oid." or "OID.". For a list of supported OIDs, see the source code at 'cipher/md.c'. This function should not be used to test for the availability of an algorithm.

gcry_error_t gcry_md_get_asnoid (int algo, void *buffer, size_t *length) [Function]
 Return an DER encoded ASN.1 OID for the algorithm *algo* in the user allocated *buffer*. *length* must point to variable with the available size of *buffer* and receives after return the actual size of the returned OID. The returned error code may be `GPG_ERR_TOO_SHORT` if the provided buffer is to short to receive the OID; it is possible to call the function with `NULL` for *buffer* to have it only return the required size. The function returns 0 on success.

To test whether an algorithm is actually available for use, the following macro should be used:

gcry_error_t gcry_md_test_algo (int algo) [Function]
 The macro returns 0 if the algorithm *algo* is available for use.

If the length of a message digest is not known, it can be retrieved using the following function:

unsigned int gcry_md_get_algo_dlen (int algo) [Function]
 Retrieve the length in bytes of the digest yielded by algorithm *algo*. This is often used prior to `gcry_md_read` to allocate sufficient memory for the digest.

In some situations it might be hard to remember the algorithm used for the ongoing hashing. The following function might be used to get that information:

int gcry_md_get_algo (gcry_md_hd_t h) [Function]
 Retrieve the algorithm used with the handle *h*. Note, that this does not work reliable if more than one algorithm is enabled in *h*.

The following macro might also be useful:

`int gcry_md_is_secure (gcry_md_hd_t h)` [Function]
This function returns true when the digest object *h* is allocated in "secure memory"; i.e. *h* was created with the `GCRY_MD_FLAG_SECURE`.

`int gcry_md_is_enabled (gcry_md_hd_t h, int algo)` [Function]
This function returns true when the algorithm *algo* has been enabled for the digest object *h*.

Tracking bugs related to hashing is often a cumbersome task which requires to add a lot of `printf` statements into the code. Libgcrypt provides an easy way to avoid this. The actual data hashed can be written to files on request. The following 2 macros should be used to implement such a debugging facility:

`void gcry_md_start_debug (gcry_md_hd_t h, const char *suffix)` [Function]
Enable debugging for the digest object with handle *h*. This creates files named 'dbgmd-<n>.<string>' while doing the actual hashing. *suffix* is the string part in the filename. The number is a counter incremented for each new hashing. The data in the file is the raw data as passed to `gcry_md_write` or `gcry_md_putc`.

`void gcry_md_stop_debug (gcry_md_hd_t h, int reserved)` [Function]
Stop debugging on handle *h*. *reserved* should be specified as 0. This function is usually not required because `gcry_md_close` does implicitly stop debugging.

7 Public Key cryptography (I)

Public key cryptography, also known as asymmetric cryptography, is an easy way for key management and to provide digital signatures. Libgcrypt provides two completely different interfaces to public key cryptography, this chapter explains the one based on S-expressions.

7.1 Available algorithms

Libgcrypt supports the RSA (Rivest-Shamir-Adleman) algorithms as well as DSA (Digital Signature Algorithm) and ElGamal. The versatile interface allows to add more algorithms in the future.

7.2 Used S-expressions

Libgcrypt's API for asymmetric cryptography is based on data structures called S-expressions (see XXXX) and does not work with contexts as most of the other building blocks of Libgcrypt do.

The following information are stored in S-expressions:

keys

plain text data

encrypted data

signatures

To describe how Libgcrypt expect keys, we use some examples. Note that words in *italics* indicate parameters whereas lowercase words are literals.

```
(private-key
  (dsa
 (p p-mpi)
 (q q-mpi)
 (g g-mpi)
 (y y-mpi)
 (x x-mpi)))
```

This specifies a DSA private key with the following parameters:

p-mpi DSA prime p .

q-mpi DSA group order q (which is a prime divisor of $p - 1$).

g-mpi DSA group generator g .

y-mpi DSA public key value $y = g^x \bmod p$.

x-mpi DSA secret exponent x .

All the MPI values are expected to be in `GCRYMPI_FMT_USG` format. The public key is similar with "private-key" replaced by "public-key" and no *x-mpi*.

An easy way to create such an S-expressions is by using `gcry_sexp_build` which allows to pass a string with printf-like escapes to insert MPI values.

Here is an example for an RSA key:

```
(private-key
  (rsa
 (n n-mpi)
 (e e-mpi)
 (d d-mpi)
 (p p-mpi)
 (q q-mpi)
 (u u-mpi)
```

with

n-mpi RSA public modulus n .
e-mpi RSA public exponent e .
d-mpi RSA secret exponent $d = e^{-1} \bmod (p-1)(q-1)$.
p-mpi RSA secret prime p .
q-mpi RSA secret prime q with $q > p$.
u-mpi multiplicative inverse $u = p^{-1} \bmod q$.

7.3 Public key modules

Libgcrypt makes it possible to load additional ‘public key modules’; these public key algorithms can be used just like the algorithms that are built into the library directly. For an introduction into extension modules, see See Section 3.2 [Modules], page 7.

gcry_pk_spec_t [Data type]

This is the ‘module specification structure’ needed for registering public key modules, which has to be filled in by the user before it can be used to register a module. It contains the following members:

```
const char *name
 The primary name of this algorithm.

char **aliases
 A list of strings that are ‘aliases’ for the algorithm. The list must be
 terminated with a NULL element.

const char *elements_pkey
 String containing the one-letter names of the MPI values contained in a
 public key.

const char *element_skey
 String containing the one-letter names of the MPI values contained in a
 secret key.

const char *elements_enc
 String containing the one-letter names of the MPI values that are the
 result of an encryption operation using this algorithm.

const char *elements_sig
 String containing the one-letter names of the MPI values that are the
 result of a sign operation using this algorithm.
```

const char *elements_grip
String containing the one-letter names of the MPI values that are to be included in the 'key grip'.

int use The bitwise-OR of the following flags, depending on the abilities of the algorithm:

GCRY_PK_USAGE_SIGN
The algorithm supports signing and verifying of data.

GCRY_PK_USAGE_ENCR
The algorithm supports the encryption and decryption of data.

gcry_pk_generate_t generate
The function responsible for generating a new key pair. See below for a description of this type.

gcry_pk_check_secret_key_t check_secret_key
The function responsible for checking the sanity of a provided secret key. See below for a description of this type.

gcry_pk_encrypt_t encrypt
The function responsible for encrypting data. See below for a description of this type.

gcry_pk_decrypt_t decrypt
The function responsible for decrypting data. See below for a description of this type.

gcry_pk_sign_t sign
The function responsible for signing data. See below for a description of this type.

gcry_pk_verify_t verify
The function responsible for verifying that the provided signature matches the provided data. See below for a description of this type.

gcry_pk_get_nbits_t get_nbits
The function responsible for returning the number of bits of a provided key. See below for a description of this type.

gcry_pk_generate_t [Data type]
Type for the 'generate' function, defined as: `gcry_err_code_t (*gcry_pk_generate_t)(int algo, unsigned int nbits, unsigned long use_e, gcry_mpi_t *skey, gcry_mpi_t **ret-factors)`

gcry_pk_check_secret_key_t [Data type]
Type for the 'check_secret_key' function, defined as: `gcry_err_code_t (*gcry_pk_check_secret_key_t)(int algo, gcry_mpi_t *skey)`

gcry_pk_encrypt_t [Data type]
Type for the 'encrypt' function, defined as: `gcry_err_code_t (*gcry_pk_encrypt_t)(int algo, gcry_mpi_t *resarr, gcry_mpi_t data, gcry_mpi_t *pkey, int flags)`

- gcry_pk_decrypt_t** [Data type]
 Type for the ‘decrypt’ function, defined as: `gcry_err_code_t (*gcry_pk_decrypt_t) (int algo, gcry_mpi_t *result, gcry_mpi_t *data, gcry_mpi_t *skey, int flags)`
- gcry_pk_sign_t** [Data type]
 Type for the ‘sign’ function, defined as: `gcry_err_code_t (*gcry_pk_sign_t) (int algo, gcry_mpi_t *resarr, gcry_mpi_t data, gcry_mpi_t *skey)`
- gcry_pk_verify_t** [Data type]
 Type for the ‘verify’ function, defined as: `gcry_err_code_t (*gcry_pk_verify_t) (int algo, gcry_mpi_t hash, gcry_mpi_t *data, gcry_mpi_t *pkey, int (*cmp) (void *, gcry_mpi_t), void *opaquev)`
- gcry_pk_get_nbits_t** [Data type]
 Type for the ‘get_nbits’ function, defined as: `unsigned (*gcry_pk_get_nbits_t) (int algo, gcry_mpi_t *pkey)`
- gcry_error_t gcry_pk_register** (*gcry_pk_spec_t *pubkey, unsigned int *algorithm_id, gcry_module_t *module*) [Function]
 Register a new public key module whose specification can be found in *pubkey*. On success, a new algorithm ID is stored in *algorithm_id* and a pointer representing this module is stored in *module*.
- void gcry_pk_unregister** (*gcry_module_t module*) [Function]
 Unregister the public key module identified by *module*, which must have been registered with `gcry_pk_register`.
- gcry_error_t gcry_pk_list** (*int *list, int *list_length*) [Function]
 Get a list consisting of the IDs of the loaded pubkey modules. If *list* is zero, write the number of loaded pubkey modules to *list_length* and return. If *list* is non-zero, the first **list_length* algorithm IDs are stored in *list*, which must be of according size. In case there are less pubkey modules than **list_length*, **list_length* is updated to the correct number.

7.4 Cryptographic Functions

Note, that we will in future allow to use keys without *p*, *q* and *u* specified and may also support other parameters for performance reasons.

Some functions operating on S-expressions support ‘flags’, that influence the operation. These flags have to be listed in a sub-S-expression named ‘flags’; the following flags are known:

pkcs1 Use PKCS#1 block type 2 padding.

no-blinding

Do not use a technique called ‘blinding’, which is used by default in order to prevent leaking of secret information. Blinding is only implemented by RSA, but it might be implemented by other algorithms in the future as well, when necessary.

Now that we know the key basics, we can carry on and explain how to encrypt and decrypt data. In almost all cases the data is a random session key which is in turn used for the actual encryption of the real data. There are 2 functions to do this:

gcry_error_t gcry_pk_encrypt (*gcry_sexp_t* **r_ciph*, [Function]
gcry_sexp_t data, *gcry_sexp_t pkey*)

Obviously a public key must be provided for encryption. It is expected as an appropriate S-expression (see above) in *pkey*. The data to be encrypted can either be in the simple old format, which is a very simple S-expression consisting only of one MPI, or it may be a more complex S-expression which also allows to specify flags for operation, like e.g. padding rules.

If you don't want to let Libgcrypt handle the padding, you must pass an appropriate MPI using this expression for *data*:

```
(data
  (flags raw)
  (value mpi))
```

This has the same semantics as the old style MPI only way. *MPI* is the actual data, already padded appropriate for your protocol. Most systems however use PKCS#1 padding and so you can use this S-expression for *data*:

```
(data
  (flags pkcs1)
  (value block))
```

Here, the "flags" list has the "pkcs1" flag which let the function know that it should provide PKCS#1 block type 2 padding. The actual data to be encrypted is passed as a string of octets in *block*. The function checks that this data actually can be used with the given key, does the padding and encrypts it.

If the function could successfully perform the encryption, the return value will be 0 and a new S-expression with the encrypted result is allocated and assign to the variable at the address of *r_ciph*. The caller is responsible to release this value using **gcry_sexp_release**. In case of an error, an error code is returned and *r_ciph* will be set to NULL.

The returned S-expression has this format when used with RSA:

```
(enc-val
  (rsa
 (a a-mpi)))
```

Where *a-mpi* is an MPI with the result of the RSA operation. When using the ElGamal algorithm, the return value will have this format:

```
(enc-val
  (elg
 (a a-mpi)
 (b b-mpi)))
```

Where *a-mpi* and *b-mpi* are MPIs with the result of the ElGamal encryption operation.

gcry_error_t gcry_pk_decrypt (*gcry_sexp_t* **r_plain*, [Function]
gcry_sexp_t data, *gcry_sexp_t skey*)

Obviously a private key must be provided for decryption. It is expected as an appropriate S-expression (see above) in *skey*. The data to be decrypted must match the format of the result as returned by **gcry_pk_encrypt**, but should be enlarged with a **flags** element:

```
(enc-val
 (flags)
 (elg
  (a a-mpi)
  (b b-mpi)))
```

Note, that this function currently does not know of any padding methods and the caller must do any un-padding on his own.

The function returns 0 on success or an error code. The variable at the address of *r_plain* will be set to NULL on error or receive the decrypted value on success. The format of *r_plain* is a simple S-expression part (i.e. not a valid one) with just one MPI if there was no **flags** element in *data*; if at least an empty **flags** is passed in *data*, the format is:

```
(value plaintext)
```

Another operation commonly performed using public key cryptography is signing data. In some sense this is even more important than encryption because digital signatures are an important instrument for key management. Libgcrypt supports digital signatures using 2 functions, similar to the encryption functions:

gcry_error_t gcry_pk_sign (*gcry_sexp_t* **r_sig*, *gcry_sexp_t data*, [Function]
gcry_sexp_t skey)

This function creates a digital signature for *data* using the private key *skey* and place it into the variable at the address of *r_sig*. *data* may either be the simple old style S-expression with just one MPI or a modern and more versatile S-expression which allows to let Libgcrypt handle padding:

```
(data
 (flags pkcs1)
 (hash hash-algo block))
```

This example requests to sign the data in *block* after applying PKCS#1 block type 1 style padding. *hash-algo* is a string with the hash algorithm to be encoded into the signature, this may be any hash algorithm name as supported by Libgcrypt. Most likely, this will be "sha1", "rmd160" or "md5". It is obvious that the length of *block* must match the size of that message digests; the function checks that this and other constraints are valid.

If PKCS#1 padding is not required (because the caller does already provide a padded value), either the old format or better the following format should be used:

```
(data
 (flags raw)
 (value mpi))
```

Here, the data to be signed is directly given as an *MPI*.

The signature is returned as a newly allocated S-expression in *r-sig* using this format for RSA:

```
(sig-val
  (rsa
 (s s-mpi)))
```

Where *s-mpi* is the result of the RSA sign operation. For DSA the S-expression returned is:

```
(sig-val
  (dsa
 (r r-mpi)
 (s s-mpi)))
```

Where *r-mpi* and *s-mpi* are the result of the DSA sign operation. For ElGamal signing (which is slow, yields large numbers and probably is not as secure as the other algorithms), the same format is used with "elg" replacing "dsa".

The operation most commonly used is definitely the verification of a signature. Libgcrypt provides this function:

```
gcry_error_t gcry_pk_verify (gcry_sexp_t sig, gcry_sexp_t data, [Function]
 gcry_sexp_t pkey)
```

This is used to check whether the signature *sig* matches the *data*. The public key *pkey* must be provided to perform this verification. This function is similar in its parameters to `gcry_pk_sign` with the exceptions that the public key is used instead of the private key and that no signature is created but a signature, in a format as created by `gcry_pk_sign`, is passed to the function in *sig*.

The result is 0 for success (i.e. the data matches the signature), or an error code where the most relevant code is `GCRYERR_BAD_SIGNATURE` to indicate that the signature does not match the provided data.

7.5 General public-key related Functions

A couple of utility functions are available to retrieve the length of the key, map algorithm identifiers and perform sanity checks:

```
const char * gcry_pk_algo_name (int algo) [Function]
```

Map the public key algorithm id *algo* to a string representation of the algorithm name. For unknown algorithms this functions returns an empty string.

```
int gcry_pk_map_name (const char *name) [Function]
```

Map the algorithm *name* to a public key algorithm Id. Returns 0 if the algorithm name is not known.

```
int gcry_pk_test_algo (int algo) [Function]
```

Return 0 if the public key algorithm *algo* is available for use. Note, that this is implemented as a macro.

```
unsigned int gcry_pk_get_nbits (gcry_sexp_t key) [Function]
```

Return what is commonly referred as the key length for the given public or private in *key*.

`unsigned char * gcry_pk_get_keygrip (gcry_sexp_t key, [Function]
 unsigned char *array)`

Return the so called "keygrip" which is the SHA-1 hash of the public key parameters expressed in a way depended on the algorithm. *array* must either provide space for 20 bytes or `NULL`;. In the latter case a newly allocated array of that size is returned. On success a pointer to the newly allocated space or to *array* is returned. `NULL` is returned to indicate an error which is most likely an unknown algorithm or one where a "keygrip" has not yet been defined. The function accepts public or secret keys in *key*.

`gcry_error_t gcry_pk_testkey (gcry_sexp_t key) [Function]`

Return zero if the private key *key* is 'sane', an error code otherwise. Note, that it is not possible to check the 'saneness' of a public key.

`int gcry_pk_algo_info (int algo, int what, void *buffer, [Function]
 size_t *nbytes)`

Depending on the value of *what* return various information about the public key algorithm with the id *algo*. Note, that the function returns -1 on error and the actual error code must be retrieved using the function `gcry_errno`. The currently defined values for *what* are:

`GCRYCTL_TEST_ALGO:`

Return 0 when the specified algorithm is available for use. *buffer* must be `NULL`, *nbytes* may be passed as `NULL` or point to a variable with the required usage of the algorithm. This may be 0 for "don't care" or the bit-wise OR of these flags:

`GCRY_PK_USAGE_SIGN`

Algorithm is usable for signing.

`GCRY_PK_USAGE_ENCR`

Algorithm is usable for encryption.

`GCRYCTL_GET_ALGO_USAGE:`

Return the usage flags for the given algorithm. An invalid algorithm return 0. Disabled algorithms are ignored here because we want to know whether the algorithm is at all capable of a certain usage.

`GCRYCTL_GET_ALGO_NPKEY`

Return the number of elements the public key for algorithm *algo* consist of. Return 0 for an unknown algorithm.

`GCRYCTL_GET_ALGO_NSKEY`

Return the number of elements the private key for algorithm *algo* consist of. Note that this value is always larger than that of the public key. Return 0 for an unknown algorithm.

`GCRYCTL_GET_ALGO_NSIGN`

Return the number of elements a signature created with the algorithm *algo* consists of. Return 0 for an unknown algorithm or for an algorithm not capable of creating signatures.

GCRYCTL_GET_ALGO_NENC

Return the number of elements a encrypted message created with the algorithm *algo* consists of. Return 0 for an unknown algorithm or for an algorithm not capable of encryption.

Please note that parameters not required should be passed as NULL.

gcry_error_t gcry_pk_ctl (*int cmd*, *void *buffer*, *size_t buflen*) [Function]

This is a general purpose function to perform certain control operations. *cmd* controls what is to be done. The return value is 0 for success or an error code. Currently supported values for *cmd* are:

GCRYCTL_DISABLE_ALGO

Disable the algorithm given as an algorithm id in *buffer*. *buffer* must point to an *int* variable with the algorithm id and *buflen* must have the value `sizeof (int)`.

Libgcrypt also provides a function for generating public key pairs:

gcry_error_t gcry_pk_genkey (*gcry_sexp_t *r_key*, [Function]
gcry_sexp_t parms)

This function create a new public key pair using information given in the S-expression *parms* and stores the private and the public key in one new S-expression at the address given by *r_key*. In case of an error, *r_key* is set to NULL. The return code is 0 for success or an error code otherwise.

Here is an example for *parms* for creating a 1024 bit RSA key:

```
(genkey
 (rsa
  (nbits 4:1024)))
```

To create an ElGamal key, substitute "elg" for "rsa" and to create a DSA key use "dsa". Valid ranges for the key length depend on the algorithms; all commonly used key lengths are supported. Currently supported parameters are:

nbits This is always required to specify the length of the key. The argument is a string with a number in C-notation.

rsa-use-e

This is only used with RSA to give a hint for the public exponent. The value will be used as a base to test for a usable exponent. Some values are special:

- '0' Use a secure and fast value. This is currently the number 41.
- '1' Use a secure value as required by some specification. This is currently the number 65537.
- '2' Reserved

If this parameter is not used, Libgcrypt uses for historic reasons 65537.

The key pair is returned in a format depending on the algorithm. Both private and public keys are returned in one container and may be accompanied by some miscellaneous information.

As an example, here is what the ElGamal key generation returns:

```
(key-data
  (public-key
 (elg
 (p p-mpi)
 (g g-mpi)
 (y y-mpi)))
  (private-key
 (elg
 (p p-mpi)
 (g g-mpi)
 (y y-mpi)
 (x x-mpi)))
  (misc-key-info
 (pm1-factors n1 n2 ... nn)))
```

As you can see, some of the information is duplicated, but this provides an easy way to extract either the public or the private key. Note that the order of the elements is not defined, e.g. the private key may be stored before the public key. *n1 n2 ... nn* is a list of prime numbers used to composite *p-mpi*; this is in general not a very useful information.

8 Public Key cryptography (II)

This chapter documents the alternative interface to asymmetric cryptography (ac) that is not based on S-expressions, but on native C data structures. As opposed to the pk interface described in the former chapter, this one follows an open/use/close paradigm like other building blocks of the library.

8.1 Available asymmetric algorithms

Libgcrypt supports the RSA (Rivest-Shamir-Adleman) algorithms as well as DSA (Digital Signature Algorithm) and ElGamal. The versatile interface allows to add more algorithms in the future.

gcry_ac_id_t [Data type]

The following constants are defined for this type:

GCRY_AC_RSA
Riven-Shamir-Adleman

GCRY_AC_DSA
Digital Signature Algorithm

GCRY_AC_ELG
ElGamal

GCRY_AC_ELG_E
ElGamal, encryption only.

8.2 Working with sets of data

In the context of this interface the term ‘data set’ refers to a list of ‘named MPI values’ that is used by functions performing cryptographic operations.

Such data sets are used for representing keys, since keys simply consist of a variable amount of numbers. Furthermore some functions return data sets to the caller that are to be provided to other functions.

This section documents the data types, symbols and functions that are relevant for working with such data sets.

gcry_ac_data_t [Data type]

A data set, that is simply a list of named MPI values.

The following flags are supported:

GCRY_AC_FLAG_DEALLOC
Used for storing data in a data set. If given, the data will be released by the library.

GCRY_AC_FLAG_COPY
Used for storing/retrieving data in/from a data set. If given, the library will create copies of the provided/contained data, which will then be given to the user/associated with the data set.

gcry_error_t gcry_ac_data_new (*gcry_ac_data_t *data*) [Function]
 Creates a new, empty data set and stores it in *data*.

void gcry_ac_data_destroy (*gcry_ac_data_t data*) [Function]
 Destroys the data set *data*.

gcry_error_t gcry_ac_data_set (*gcry_ac_data_t data*, *unsigned int flags*, *char *name*, *gcry_mpi_t mpi*) [Function]
 Add the value *mpi* to *data* with the label *name*. If *flags* contains GCRY_AC_FLAG_DATA_COPY, the data set will contain copies of *name* and *mpi*. If *flags* contains GCRY_AC_FLAG_DATA_DEALLOC or GCRY_AC_FLAG_DATA_COPY, the values contained in the data set will be deallocated when they are to be removed from the data set.

gcry_error_t gcry_ac_data_copy (*gcry_ac_data_t *data_cp*, *gcry_ac_data_t data*) [Function]
 Create a copy of the data set *data* and store it in *data_cp*.

unsigned int gcry_ac_data_length (*gcry_ac_data_t data*) [Function]
 Returns the number of named MPI values inside of the data set *data*.

gcry_error_t gcry_ac_data_get_name (*gcry_ac_data_t data*, *unsigned int flags*, *char *name*, *gcry_mpi_t *mpi*) [Function]
 Store the value labelled with *name* found in *data* in *mpi*. If *flags* contains GCRY_AC_FLAG_COPY, store a copy of the *mpi* value contained in the data set. *mpi* may be NULL.

gcry_error_t gcry_ac_data_get_index (*gcry_ac_data_t data*, *unsigned int flags*, *unsigned int index*, *const char **name*, *gcry_mpi_t *mpi*) [Function]
 Stores in *name* and *mpi* the named *mpi* value contained in the data set *data* with the index *idx*. If *flags* contains GCRY_AC_FLAG_COPY, store copies of the values contained in the data set. *name* or *mpi* may be NULL.

void gcry_ac_data_clear (*gcry_ac_data_t data*) [Function]
 Destroys any values contained in the data set *data*.

8.3 Working with handles

In order to use an algorithm, an according handle must be created. This is done using the following function:

gcry_error_t gcry_ac_open (*gcry_ac_handle_t *handle*, *int algorithm*, *int flags*) [Function]
 Creates a new handle for the algorithm *algorithm* and stores it in *handle*. *flags* is not used yet.
algorithm must be a valid algorithm ID, see See Section 7.1 [Available algorithms], page 33, for a list of supported algorithms and the according constants. Besides using the listed constants directly, the functions *gcry_ac_name_to_id* may be used to convert the textual name of an algorithm into the according numeric ID.

void gcry_ac_close (*gcry_ac_handle_t handle*) [Function]
 Destroys the handle *handle*.

8.4 Working with keys

gcry_ac_key_type_t [Data type]

Defined constants:

GCRY_AC_KEY_TYPE_SECRET

Specifies a secret key.

GCRY_AC_KEY_TYPE_PUBLIC

Specifies a public key.

gcry_ac_key_t [Data type]

This type represents a single ‘key’, either a secret one or a public one.

gcry_ac_key_pair_t [Data type]

This type represents a ‘key pair’ containing a secret and a public key.

Key data structures can be created in two different ways; a new key pair can be generated, resulting in ready-to-use key. Alternatively a key can be initialized from a given data set.

gcry_error_t gcry_ac_key_init (*gcry_ac_key_t *key*, [Function]
gcry_ac_handle_t handle, *gcry_ac_key_type_t type*, *gcry_ac_data_t data*)

Creates a new key of type *type*, consisting of the MPI values contained in the data set *data* and stores it in *key*.

gcry_error_t gcry_ac_key_pair_generate (*gcry_ac_handle_t* [Function]
handle, *unsigned int nbits*, *void *key_spec*, *gcry_ac_key_pair_t *key_pair*,
*gcry_mpi_t **misc_data*)

Generates a new key pair via the handle *handle* of *NBITS* bits and stores it in *key_pair*.

In case non-standard settings are wanted, a pointer to a structure of type **gcry_ac_key_spec_<algorithm>_t**, matching the selected algorithm, can be given as *key_spec*. *misc_data* is not used yet. Such a structure does only exist for RSA. A descriptions of the members of the supported structures follows.

gcry_ac_key_spec_rsa_t
gcry_mpi_t e

Generate the key pair using a special **e**. The value of **e** has the following meanings:

- = 0** Let Libcrypt device what exponent should be used.
- = 1** Request the use of a “secure” exponent; this is required by some specification to be 65537.
- > 2** Try starting at this value until a working exponent is found. Note, that the current implementation leaks some information about the private key because the incrementation used is not randomized. Thus, this function will be changed in the future to return a random exponent of the given size.

Example code:

```
{
 gcry_ac_key_pair_t key_pair;
 gcry_ac_key_spec_rsa rsa_spec;

 rsa_spec.e = gcry_mpi_new (0);
 gcry_mpi_set_ui (rsa_spec.e, 1)

 err = gcry_ac_open (&handle, GCRY_AC_RSA, 0);
 assert (! err);

 err = gcry_ac_key_pair_generate (handle, &key_pair, 1024, (void *) &rsa_spec);
 assert (! err);
}
```

`gcry_ac_key_t gcry_ac_key_pair_extract (gcry_ac_key_pair_t key_pair, gcry_ac_key_type_t which)` [Function]

Returns the key of type *which* out of the key pair *key_pair*.

`void gcry_ac_key_destroy (gcry_ac_key_t key)` [Function]

Destroys the key *key*.

`void gcry_ac_key_pair_destroy (gcry_ac_key_pair_t key_pair)` [Function]

Destroys the key pair *key_pair*.

`gcry_ac_data_t gcry_ac_key_data_get (gcry_ac_key_t key)` [Function]

Returns the data set contained in the key *key*.

`gcry_error_t gcry_ac_key_test (gcry_ac_handle_t handle, gcry_ac_key_t key)` [Function]

Verifies that the private key *key* is sane via *handle*.

`gcry_error_t gcry_ac_key_get_nbits (gcry_ac_handle_t handle, gcry_ac_key_t key, unsigned int *nbits)` [Function]

Stores the number of bits of the key *key* in *nbits* via *handle*.

`gcry_error_t gcry_ac_key_get_grip (gcry_ac_handle_t handle, gcry_ac_key_t key, unsigned char *key_grip)` [Function]

Writes the 20 byte long key grip of the key *key* to *key_grip* via *handle*.

8.5 Using cryptographic functions

The following flags might be relevant:

GCRY_AC_FLAG_NO_BLINDING

Disable any blinding, which might be supported by the chosen algorithm; blinding is the default.

`gcry_error_t gcry_ac_data_encrypt (gcry_ac_handle_t handle, [Function]
 unsigned int flags, gcry_ac_key_t key, gcry_mpi_t data_plain,
 gcry_ac_data_t **data_encrypted)`

Encrypts the plain text MPI value *data_plain* with the key public key under the control of the flags *flags* and stores the resulting data set into *data_encrypted*.

`gcry_error_t gcry_ac_data_decrypt (gcry_ac_handle_t handle, [Function]
 unsigned int flags, gcry_ac_key_t key, gcry_mpi_t *data_plain,
 gcry_ac_data_t data_encrypted)`

Decrypts the encrypted data contained in the data set *data_encrypted* with the secret key KEY under the control of the flags *flags* and stores the resulting plain text MPI value in *DATA_PLAIN*.

`gcry_error_t gcry_ac_data_sign (gcry_ac_handle_t handle, [Function]
 gcry_ac_key_t key, gcry_mpi_t data, gcry_ac_data_t *data_signature)`

Signs the data contained in *data* with the secret key *key* and stores the resulting signature in the data set *data_signature*.

`gcry_error_t gcry_ac_data_verify (gcry_ac_handle_t handle, [Function]
 gcry_ac_key_t key, gcry_mpi_t data, gcry_ac_data_t data_signature)`

Verifies that the signature contained in the data set *data_signature* is indeed the result of signing the data contained in *data* with the secret key belonging to the public key *key*.

8.6 Handle-independent functions

`gcry_error_t gcry_ac_id_to_name (gcry_ac_id_t algorithm, const [Function]
 char **name)`

Stores the textual representation of the algorithm whose id is given in *algorithm* in *name*.

`gcry_error_t gcry_ac_name_to_id (const char *name, gcry_ac_id_t [Function]
 *algorithm)`

Stores the numeric ID of the algorithm whose textual representation is contained in *name* in *algorithm*.

9 Random Numbers

9.1 Quality of random numbers

Libgcrypt offers random numbers of different quality levels:

enum *gcry_random_level* [Data type]

The constants for the random quality levels are of this type.

GCRY_WEAK_RANDOM

This should not anymore be used. It has recently been changed to an alias of **GCRY_STRONG_RANDOM**. Use **gcry_create_nonce** instead.

GCRY_STRONG_RANDOM

Use this level for e.g. session keys and similar purposes.

GCRY_VERY_STRONG_RANDOM

Use this level for e.g. key material.

9.2 Retrieving random numbers

void *gcry_randomize* (*unsigned char *buffer*, *size_t length*, *enum gcry_random_level level*) [Function]

Fill *buffer* with *length* random bytes using a random quality as defined by *level*.

void * *gcry_random_bytes* (*size_t nbytes*, *enum gcry_random_level level*) [Function]

Allocate a memory block consisting of *nbytes* fresh random bytes using a random quality as defined by *level*.

void * *gcry_random_bytes_secure* (*size_t nbytes*, *enum gcry_random_level level*) [Function]

Allocate a memory block consisting of *nbytes* fresh random bytes using a random quality as defined by *level*. This function differs from **gcry_random_bytes** in that the returned buffer is allocated in a “secure” area of the memory.

void *gcry_create_nonce* (*void *buffer*, *size_t length*) [Function]

Fill *buffer* with *length* unpredictable bytes. This is commonly called a nonce and may also be used for initialization vectors and padding. This is an extra function nearly independent of the other random function for 3 reasons: It better protects the regular random generator’s internal state, provides better performance and does not drain the precious entropy pool.

10 S-expressions

S-expressions are used by the public key functions to pass complex data structures around. These LISP like objects are used by some cryptographic protocols (cf. RFC-2692) and Libgcrypt provides functions to parse and construct them. For detailed information, see *Ron Rivest, code and description of S-expressions*, <http://theory.lcs.mit.edu/~rivest/sexp.html>.

10.1 Data types for S-expressions

gcry_sexp_t [Data type]
 The **gcry_sexp_t** type describes an object with the Libgcrypt internal representation of an S-expression.

10.2 Working with S-expressions

There are several functions to create an Libgcrypt S-expression object from its external representation or from a string template. There is also a function to convert the internal representation back into one of the external formats:

gcry_error_t **gcry_sexp_new** (*gcry_sexp_t* ***r_sexp**, [Function]
 const void ***buffer**, *size_t* **length**, *int* **autodetect**)

This is the generic function to create a new S-expression object from its external representation in *buffer* of *length* bytes. On success the result is stored at the address given by *r_sexp*. With *autodetect* set to 0, the data in *buffer* is expected to be in canonized format, with *autodetect* set to 1 the parses any of the defined external formats. If *buffer* does not hold a valid S-expression an error code is returned and *r_sexp* set to NULL. Note, that the caller is responsible for releasing the newly allocated S-expression using **gcry_sexp_release**.

gcry_error_t **gcry_sexp_create** (*gcry_sexp_t* ***r_sexp**, [Function]
 void ***buffer**, *size_t* **length**, *int* **autodetect**, *void* (***freefnc**)(*void**)

This function is identical to **gcry_sexp_new** but has an extra argument *freefnc*, which, when not set to NULL, is expected to be a function to release the *buffer*; most likely the standard **free** function is used for this argument. This has the effect of transferring the ownership of *buffer* to the created object in *r_sexp*. The advantage of using this function is that Libgcrypt might decide to directly use the provided buffer and thus avoid extra copying.

gcry_error_t **gcry_sexp_sscan** (*gcry_sexp_t* ***r_sexp**, [Function]
 size_t ***erroff**, *const char* ***buffer**, *size_t* **length**)

This is another variant of the above functions. It behaves nearly identical but provides an *erroff* argument which will receive the offset into the buffer where the parsing stopped on error.

gcry_error_t **gcry_sexp_build** (*gcry_sexp_t* ***r_sexp**, [Function]
 size_t ***erroff**, *const char* ***format**, ...)

This function creates an internal S-expression from the string template *format* and stores it at the address of *r_sexp*. If there is a parsing error, the function returns an

appropriate error code and stores the offset into *format* where the parsing stopped in *erroff*. The function supports a couple of printf-like formatting characters and expects arguments for some of these escape sequences right after *format*. The following format characters are defined:

'%m'	The next argument is expected to be of type <code>gcry_mpi_t</code> and a copy of its value is inserted into the resulting S-expression.
'%s'	The next argument is expected to be of type <code>char *</code> and that string is inserted into the resulting S-expression.
'%d'	The next argument is expected to be of type <code>int</code> and its value is inserted into the resulting S-expression.
'%b'	The next argument is expected to be of type <code>int</code> directly followed by an argument of type <code>char *</code> . This represents a buffer of given length to be inserted into the resulting regular expression.

No other format characters are defined and would return an error. Note, that the format character `'%%'` does not exist, because a percent sign is not a valid character in an S-expression.

void gcry_sexp_release (gcry_sexp_t *sexp*) [Function]
Release the S-expression object *sexp*.

The next 2 functions are used to convert the internal representation back into a regular external S-expression format and to show the structure for debugging.

size_t gcry_sexp_sprint (gcry_sexp_t *sexp*, int *mode*, void **buffer*, size_t *maxlength*) [Function]

Copies the S-expression object *sexp* into *buffer* using the format specified in *mode*. *maxlength* must be set to the allocated length of *buffer*. The function returns the actual length of valid bytes put into *buffer* or 0 if the provided buffer is too short. Passing NULL for *buffer* returns the required length for *buffer*. For convenience reasons an extra byte with value 0 is appended to the buffer.

The following formats are supported:

GCRYSEXP_FMT_DEFAULT
Returns a convenient external S-expression representation.

GCRYSEXP_FMT_CANON
Return the S-expression in canonical format.

GCRYSEXP_FMT_BASE64
Not currently supported.

GCRYSEXP_FMT_ADVANCED
Returns the S-expression in advanced format.

void gcry_sexp_dump (gcry_sexp_t *sexp*) [Function]
Dumps *sexp* in a format suitable for debugging to Libgcrypt's logging stream.

Often canonical encoding is used in the external representation. The following function can be used to check for valid encoding and to learn the length of the S-expression"

size_t gcry_sexp_canon_len (*const unsigned char *buffer*, [Function]
size_t length, *size_t *erhoff*, *int *errcode*)

Scan the canonical encoded *buffer* with implicit length values and return the actual length this S-expression uses. For a valid S-expression it should never return 0. If *length* is not 0, the maximum length to scan is given; this can be used for syntax checks of data passed from outside. *errcode* and *erhoff* may both be passed as NULL.

There are a couple of functions to parse S-expressions and retrieve elements:

gcry_sexp_t gcry_sexp_find_token (*const gcry_sexp_t list*, [Function]
*const char *token*, *size_t toklen*)

Scan the S-expression for a sublist with a type (the car of the list) matching the string *token*. If *toklen* is not 0, the token is assumed to be raw memory of this length. The function returns a newly allocated S-expression consisting of the found sublist or NULL when not found.

int gcry_sexp_length (*const gcry_sexp_t list*) [Function]
 Return the length of the *list*. For a valid S-expression this should be at least 1.

gcry_sexp_t gcry_sexp_nth (*const gcry_sexp_t list*, *int number*) [Function]
 Create and return a new S-expression from the element with index *number* in *list*. Note that the first element has the index 0. If there is no such element, NULL is returned.

gcry_sexp_t gcry_sexp_car (*const gcry_sexp_t list*) [Function]
 Create and return a new S-expression from the first element in *list*; this called the "type" and should always exist and be a string. NULL is returned in case of a problem.

gcry_sexp_t gcry_sexp_cdr (*const gcry_sexp_t list*) [Function]
 Create and return a new list form all elements except for the first one. Note, that this function may return an invalid S-expression because it is not guaranteed, that the type exists and is a string. However, for parsing a complex S-expression it might be useful for intermediate lists. Returns NULL on error.

const char * gcry_sexp_nth_data (*const gcry_sexp_t list*, [Function]
int number, *size_t *datalen*)

This function is used to get data from a *list*. A pointer to the actual data with index *number* is returned and the length of this data will be stored to *datalen*. If there is no data at the given index or the index represents another list, NULL is returned.

Take care: The returned pointer is valid as long as *list* is not modified or released.

Here is an example on how to extract and print the surname (Meier) from the S-expression '(Name Otto Meier (address Burgplatz 3))':

```
size_t len;
const char *name;

name = gcry_sexp_nth_data (list, 2, &len);
printf ("my name is %.*s\n", (int)len, name);
```

`gcry_mpi_t gcry_sexp_nth_mpi (gcry_sexp_t list, int number, [Function]
int mpifmt)`

This function is used to get and convert data from a *list*. This data is assumed to be an MPI stored in the format described by *mpifmt* and returned as a standard Libgcrypt MPI. The caller must release this returned value using `gcry_mpi_release`. If there is no data at the given index, the index represents a list or the value can't be converted to an MPI, NULL is returned.

11 MPI library

Public key cryptography is based on mathematics with large numbers. To implement the public key functions, a library for handling these large numbers is required. Because of the general usefulness of such a library, its interface is exposed by Libgcrypt. The implementation is based on an old release of GNU Multi-Precision Library (GMP) but in the meantime heavily modified and stripped down to what is required for cryptography. For a lot of CPUs, high performance assembler implementations of some very low level functions are used to gain much better performance than with the standard C implementation.

In the context of Libgcrypt and in most other applications, these large numbers are called MPIs (multi-precision-integers).

11.1 Data types

`gcry_mpi_t` [Data type]

The `gcry_mpi_t` type represents an object to hold an MPI.

11.2 Basic functions

To work with MPIs, storage must be allocated and released for the numbers. This can be done with one of these functions:

`gcry_mpi_t gcry_mpi_new (unsigned int nbits)` [Function]

Allocate a new MPI object, initialize it to 0 and initially allocate enough memory for a number of at least *nbits*. This pre-allocation is only a small performance issue and not actually necessary because Libgcrypt automatically re-allocates the required memory.

`gcry_mpi_t gcry_mpi_snew (unsigned int nbits)` [Function]

This is identical to `gcry_mpi_new` but allocates the MPI in the so called "secure memory" which in turn will take care that all derived values will also be stored in this "secure memory". Use this for highly confidential data like private key parameters.

`gcry_mpi_t gcry_mpi_copy (const gcry_mpi_t a)` [Function]

Create a new MPI as the exact copy of *a*.

`void gcry_mpi_release (gcry_mpi_t a)` [Function]

Release the MPI *a* and free all associated resources. Passing `NULL` is allowed and ignored. When a MPI stored in the "secure memory" is released, that memory gets wiped out immediately.

The simplest operations are used to assign a new value to an MPI:

`gcry_mpi_t gcry_mpi_set (gcry_mpi_t w, const gcry_mpi_t u)` [Function]

Assign the value of *u* to *w* and return *w*. If `NULL` is passed for *w*, a new MPI is allocated, set to the value of *u* and returned.

gcry_mpi_t gcry_mpi_set_ui (*gcry_mpi_t w, unsigned long u*) [Function]
 Assign the value of *u* to *w* and return *w*. If NULL is passed for *w*, a new MPI is allocated, set to the value of *u* and returned. This function takes an **unsigned int** as type for *u* and thus it is only possible to set *w* to small values (usually up to the word size of the CPU).

void gcry_mpi_swap (*gcry_mpi_t a, gcry_mpi_t b*) [Function]
 Swap the values of *a* and *b*.

11.3 MPI formats

The following functions are used to convert between an external representation of an MPI and the internal one of Libgcrypt.

int gcry_mpi_scan (*gcry_mpi_t *r_mpi,* [Function]
*enum gcry_mpi_format format, const void *buffer, size_t buflen,*
*size_t *nscanned*)

Convert the external representation of an integer stored in *buffer* with a length of *buflen* into a newly created MPI returned which will be stored at the address of *r_mpi*. For certain formats the length argument is not required and may be passed as 0. After a successful operation the variable *nscanned* receives the number of bytes actually scanned unless *nscanned* was given as NULL. *format* describes the format of the MPI as stored in *buffer*:

GCRYMPI_FMT_STD

2-complement stored without a length header.

GCRYMPI_FMT_PGP

As used by OpenPGP (only defined as unsigned). This is basically GCRYMPI_FMT_STD with a 2 byte big endian length header.

GCRYMPI_FMT_SSH

As used in the Secure Shell protocol. This is GCRYMPI_FMT_STD with a 4 byte big endian header.

GCRYMPI_FMT_HEX

Stored as a C style string with each byte of the MPI encoded as 2 hex digits.

GCRYMPI_FMT_USG

Simple unsigned integer.

Note, that all of the above formats store the integer in big-endian format (MSB first).

int gcry_mpi_print (*enum gcry_mpi_format format,* [Function]
*unsigned char *buffer, size_t buflen, size_t *nwritten,*
const gcry_mpi_t a)

Convert the MPI *a* into an external representation described by *format* (see above) and store it in the provided *buffer* which has a usable length of at least the *buflen* bytes. If *nwritten* is not NULL, it will receive the number of bytes actually stored in *buffer* after a successful operation.

int gcry_mpi_aprint (*enum gcry_mpi_format format*, [Function]
*unsigned char **buffer*, *size_t *nbytes*, *const gcry_mpi_t a*)

Convert the MPI *a* into an external representation described by *format* (see above) and store it in a newly allocated buffer which address will be stored in the variable *buffer* points to. The number of bytes stored in this buffer will be stored in the variable *nbytes* points to, unless *nbytes* is NULL.

void gcry_mpi_dump (*const gcry_mpi_t a*) [Function]

Dump the value of *a* in a format suitable for debugging to Libgcrypt's logging stream. Note that one leading space but no trailing space or linefeed will be printed. It is okay to pass NULL for *a*.

11.4 Calculations

Basic arithmetic operations:

void gcry_mpi_add (*gcry_mpi_t w*, *gcry_mpi_t u*, *gcry_mpi_t v*) [Function]
 $w = u + v$.

void gcry_mpi_add_ui (*gcry_mpi_t w*, *gcry_mpi_t u*, *unsigned long v*) [Function]
 $w = u + v$. Note, that *v* is an unsigned integer.

void gcry_mpi_addm (*gcry_mpi_t w*, *gcry_mpi_t u*, *gcry_mpi_t v*, [Function]
gcry_mpi_t m)
 $w = u + v \bmod m$.

void gcry_mpi_sub (*gcry_mpi_t w*, *gcry_mpi_t u*, *gcry_mpi_t v*) [Function]
 $w = u - v$.

void gcry_mpi_sub_ui (*gcry_mpi_t w*, *gcry_mpi_t u*, *unsigned long v*) [Function]
 $w = u - v$. *v* is an unsigned integer.

void gcry_mpi_subm (*gcry_mpi_t w*, *gcry_mpi_t u*, *gcry_mpi_t v*, [Function]
gcry_mpi_t m)
 $w = u - v \bmod m$.

void gcry_mpi_mul (*gcry_mpi_t w*, *gcry_mpi_t u*, *gcry_mpi_t v*) [Function]
 $w = u * v$.

void gcry_mpi_mul_ui (*gcry_mpi_t w*, *gcry_mpi_t u*, *unsigned long v*) [Function]
 $w = u * v$. *v* is an unsigned integer.

void gcry_mpi_mulm (*gcry_mpi_t w*, *gcry_mpi_t u*, *gcry_mpi_t v*, [Function]
gcry_mpi_t m)
 $w = u * v \bmod m$.

void gcry_mpi_mul_2exp (*gcry_mpi_t w*, *gcry_mpi_t u*, [Function]
unsigned long e)
 $w = u * 2^e$.

void gcry_mpi_div (*gcry_mpi_t q*, *gcry_mpi_t r*,
 gcry_mpi_t dividend, *gcry_mpi_t divisor*, *int round*) [Function]
q = *dividend*/*divisor*, *r* = *dividend* mod *divisor*. *q* and *r* may be passed as NULL.
round should be negative or 0.

void gcry_mpi_mod (*gcry_mpi_t r*, *gcry_mpi_t dividend*,
 gcry_mpi_t divisor) [Function]
r = *dividend* mod *divisor*.

void gcry_mpi_powm (*gcry_mpi_t w*, *const gcry_mpi_t b*,
 const gcry_mpi_t e, *const gcry_mpi_t m*) [Function]
w = $b^e \bmod m$.

int gcry_mpi_gcd (*gcry_mpi_t g*, *gcry_mpi_t a*, *gcry_mpi_t b*) [Function]
 Set *g* to the greatest common divisor of *a* and *b*. Return true if the *g* is 1.

int gcry_mpi_invmod (*gcry_mpi_t x*, *gcry_mpi_t a*, *gcry_mpi_t m*) [Function]
 Set *x* to the multiplicative inverse of *a* mod *m*. Return true if the inverse exists.

11.5 Comparisons

The next 2 functions are used to compare MPIs:

int gcry_mpi_cmp (*const gcry_mpi_t u*, *const gcry_mpi_t v*) [Function]
 Compare the big integer number *u* and *v* returning 0 for equality, a positive value for $u > v$ and a negative for $u < v$.

int gcry_mpi_cmp_ui (*const gcry_mpi_t u*, *unsigned long v*) [Function]
 Compare the big integer number *u* with the unsigned integer *v* returning 0 for equality, a positive value for $u > v$ and a negative for $u < v$.

11.6 Bit manipulations

There are a couple of functions to get information on arbitrary bits in an MPI and to set or clear them:

unsigned int gcry_mpi_get_nbits (*gcry_mpi_t a*) [Function]
 Return the number of bits required to represent *a*.

int gcry_mpi_test_bit (*gcry_mpi_t a*, *unsigned int n*) [Function]
 Return true if bit number *n* (counting from 0) is set in *a*.

void gcry_mpi_set_bit (*gcry_mpi_t a*, *unsigned int n*) [Function]
 Set bit number *n* in *a*.

void gcry_mpi_clear_bit (*gcry_mpi_t a*, *unsigned int n*) [Function]
 Clear bit number *n* in *a*.

void gcry_mpi_set_highbit (*gcry_mpi_t a*, *unsigned int n*) [Function]
 Set bit number *n* in *a* and clear all bits greater than *n*.

void gcry_mpi_clear_highbit (*gcry_mpi_t a*, *unsigned int n*) [Function]
 Clear bit number *n* in *a* and all bits greater than *n*.

void gcry_mpi_rshift (*gcry_mpi_t x*, *gcry_mpi_t a*, *unsigned int n*) [Function]
 Shift the value of *a* by *n* bits to the right and store the result in *x*.

11.7 Miscellaneous

gcry_mpi_t gcry_mpi_set_opaque (*gcry_mpi_t a*, *void *p*, [Function]
unsigned int nbits)

Store *nbits* of the value *p* points to in *a* and mark *a* as an opaque value (i.e. an value that can't be used for any math calculation and is only used to store an arbitrary bit pattern in *a*).

WARNING: Never use an opaque MPI for actual math operations. The only valid functions are `gcry_mpi_get_opaque` and `gcry_mpi_release`. Use `gcry_mpi_scan` to convert a string of arbitrary bytes into an MPI.

void * gcry_mpi_get_opaque (*gcry_mpi_t a*, *unsigned int *nbits*) [Function]
 Return a pointer to an opaque value stored in *a* and return its size in *nbits*. Note, that the returned pointer is still owned by *a* and that the function should never be used for an non-opaque MPI.

void gcry_mpi_set_flag (*gcry_mpi_t a*, *enum gcry_mpi_flag flag*) [Function]
 Set the *flag* for the MPI *a*. Currently only the flag `GCRYMPI_FLAG_SECURE` is allowed to convert *a* into an MPI stored in "secure memory".

void gcry_mpi_clear_flag (*gcry_mpi_t a*, *enum gcry_mpi_flag flag*) [Function]
 Clear *flag* for the big integer *a*. Note, that this function is currently useless as no flags are allowed.

int gcry_mpi_get_flag (*gcry_mpi_t a*, *enum gcry_mpi_flag flag*) [Function]
 Return true when the *flag* is set for *a*.

void gcry_mpi_randomize (*gcry_mpi_t w*, *unsigned int nbits*, [Function]
enum gcry_random_level level)

Set the big integer *w* to a random value of *nbits*, using random data quality of level *level*. In case *nbits* is not a multiple of a byte, *nbits* is rounded up to the next byte boundary.

12 Utilities

12.1 Memory allocation

`void *gcry_malloc (size_t n)` [Function]

This function tries to allocate *n* bytes of memory. On success it returns a pointer to the memory area, in an out-of-core condition, it returns NULL.

`void *gcry_malloc_secure (size_t n)` [Function]

Like `gcry_malloc`, but uses secure memory.

`void *gcry_calloc (size_t n)` [Function]

This function tries to allocate *n* bytes of cleared memory (i.e. memory that is initialized with zero bytes). On success it returns a pointer to the memory area, in an out-of-core condition, it returns NULL.

`void *gcry_calloc_secure (size_t n)` [Function]

Like `gcry_calloc`, but uses secure memory.

`void *gcry_realloc (void *p, size_t n)` [Function]

This function tries to resize the memory area pointed to by *p* to *n* bytes. On success it returns a pointer to the new memory area, in an out-of-core condition, it returns NULL. Depending on whether the memory pointed to by *p* is secure memory or not, `gcry_realloc` tries to use secure memory as well.

`void gcry_free (void *p)` [Function]

Release the memory area pointed to by *p*.

Appendix A GNU LESSER GENERAL PUBLIC LICENSE

Version 2.1, February 1999

Copyright © 1991, 1999 Free Software Foundation, Inc.
59 Temple Place – Suite 330, Boston, MA 02111-1307, USA

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

[This is the first released version of the Lesser GPL. It also counts as the successor of the GNU Library Public License, version 2, hence the version number 2.1.]

A.0.1 Preamble

The licenses for most software are designed to take away your freedom to share and change it. By contrast, the GNU General Public Licenses are intended to guarantee your freedom to share and change free software—to make sure the software is free for all its users.

This license, the Lesser General Public License, applies to some specially designated software—typically libraries—of the Free Software Foundation and other authors who decide to use it. You can use it too, but we suggest you first think carefully about whether this license or the ordinary General Public License is the better strategy to use in any particular case, based on the explanations below.

When we speak of free software, we are referring to freedom of use, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for this service if you wish); that you receive source code or can get it if you want it; that you can change the software and use pieces of it in new free programs; and that you are informed that you can do these things.

To protect your rights, we need to make restrictions that forbid distributors to deny you these rights or to ask you to surrender these rights. These restrictions translate to certain responsibilities for you if you distribute copies of the library or if you modify it.

For example, if you distribute copies of the library, whether gratis or for a fee, you must give the recipients all the rights that we gave you. You must make sure that they, too, receive or can get the source code. If you link other code with the library, you must provide complete object files to the recipients, so that they can relink them with the library after making changes to the library and recompiling it. And you must show them these terms so they know their rights.

We protect your rights with a two-step method: (1) we copyright the library, and (2) we offer you this license, which gives you legal permission to copy, distribute and/or modify the library.

To protect each distributor, we want to make it very clear that there is no warranty for the free library. Also, if the library is modified by someone else and passed on, the recipients should know that what they have is not the original version, so that the original author's reputation will not be affected by problems that might be introduced by others.

Finally, software patents pose a constant threat to the existence of any free program. We wish to make sure that a company cannot effectively restrict the users of a free program

by obtaining a restrictive license from a patent holder. Therefore, we insist that any patent license obtained for a version of the library must be consistent with the full freedom of use specified in this license.

Most GNU software, including some libraries, is covered by the ordinary GNU General Public License. This license, the GNU Lesser General Public License, applies to certain designated libraries, and is quite different from the ordinary General Public License. We use this license for certain libraries in order to permit linking those libraries into non-free programs.

When a program is linked with a library, whether statically or using a shared library, the combination of the two is legally speaking a combined work, a derivative of the original library. The ordinary General Public License therefore permits such linking only if the entire combination fits its criteria of freedom. The Lesser General Public License permits more lax criteria for linking other code with the library.

We call this license the *Lesser* General Public License because it does *Less* to protect the user's freedom than the ordinary General Public License. It also provides other free software developers Less of an advantage over competing non-free programs. These disadvantages are the reason we use the ordinary General Public License for many libraries. However, the Lesser license provides advantages in certain special circumstances.

For example, on rare occasions, there may be a special need to encourage the widest possible use of a certain library, so that it becomes a de-facto standard. To achieve this, non-free programs must be allowed to use the library. A more frequent case is that a free library does the same job as widely used non-free libraries. In this case, there is little to gain by limiting the free library to free software only, so we use the Lesser General Public License.

In other cases, permission to use a particular library in non-free programs enables a greater number of people to use a large body of free software. For example, permission to use the GNU C Library in non-free programs enables many more people to use the whole GNU operating system, as well as its variant, the GNU/Linux operating system.

Although the Lesser General Public License is Less protective of the users' freedom, it does ensure that the user of a program that is linked with the Library has the freedom and the wherewithal to run that program using a modified version of the Library.

The precise terms and conditions for copying, distribution and modification follow. Pay close attention to the difference between a “work based on the library” and a “work that uses the library”. The former contains code derived from the library, whereas the latter must be combined with the library in order to run.

A.0.2 TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

0. This License Agreement applies to any software library or other program which contains a notice placed by the copyright holder or other authorized party saying it may be distributed under the terms of this Lesser General Public License (also called “this License”). Each licensee is addressed as “you”.

A “library” means a collection of software functions and/or data prepared so as to be conveniently linked with application programs (which use some of those functions and data) to form executables.

The “Library”, below, refers to any such software library or work which has been distributed under these terms. A “work based on the Library” means either the Library or any derivative work under copyright law: that is to say, a work containing the Library or a portion of it, either verbatim or with modifications and/or translated straightforwardly into another language. (Hereinafter, translation is included without limitation in the term “modification”.)

“Source code” for a work means the preferred form of the work for making modifications to it. For a library, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the library.

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running a program using the Library is not restricted, and output from such a program is covered only if its contents constitute a work based on the Library (independent of the use of the Library in a tool for writing it). Whether that is true depends on what the Library does and what the program that uses the Library does.

1. You may copy and distribute verbatim copies of the Library’s complete source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and distribute a copy of this License along with the Library.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

2. You may modify your copy or copies of the Library or any portion of it, thus forming a work based on the Library, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:
 - a. The modified work must itself be a software library.
 - b. You must cause the files modified to carry prominent notices stating that you changed the files and the date of any change.
 - c. You must cause the whole of the work to be licensed at no charge to all third parties under the terms of this License.
 - d. If a facility in the modified Library refers to a function or a table of data to be supplied by an application program that uses the facility, other than as an argument passed when the facility is invoked, then you must make a good faith effort to ensure that, in the event an application does not supply such function or table, the facility still operates, and performs whatever part of its purpose remains meaningful.

(For example, a function in a library to compute square roots has a purpose that is entirely well-defined independent of the application. Therefore, Subsection 2d requires that any application-supplied function or table used by this function must be optional: if the application does not supply it, the square root function must still compute square roots.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Library, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply

to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Library, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Library.

In addition, mere aggregation of another work not based on the Library with the Library (or with a work based on the Library) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

3. You may opt to apply the terms of the ordinary GNU General Public License instead of this License to a given copy of the Library. To do this, you must alter all the notices that refer to this License, so that they refer to the ordinary GNU General Public License, version 2, instead of to this License. (If a newer version than version 2 of the ordinary GNU General Public License has appeared, then you can specify that version instead if you wish.) Do not make any other change in these notices.

Once this change is made in a given copy, it is irreversible for that copy, so the ordinary GNU General Public License applies to all subsequent copies and derivative works made from that copy.

This option is useful when you wish to copy part of the code of the Library into a program that is not a library.

4. You may copy and distribute the Library (or a portion or derivative of it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange.

If distribution of object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place satisfies the requirement to distribute the source code, even though third parties are not compelled to copy the source along with the object code.

5. A program that contains no derivative of any portion of the Library, but is designed to work with the Library by being compiled or linked with it, is called a “work that uses the Library”. Such a work, in isolation, is not a derivative work of the Library, and therefore falls outside the scope of this License.

However, linking a “work that uses the Library” with the Library creates an executable that is a derivative of the Library (because it contains portions of the Library), rather than a “work that uses the library”. The executable is therefore covered by this License. Section 6 states terms for distribution of such executables.

When a “work that uses the Library” uses material from a header file that is part of the Library, the object code for the work may be a derivative work of the Library even though the source code is not. Whether this is true is especially significant if the work can be linked without the Library, or if the work is itself a library. The threshold for this to be true is not precisely defined by law.

If such an object file uses only numerical parameters, data structure layouts and accessors, and small macros and small inline functions (ten lines or less in length), then the use of the object file is unrestricted, regardless of whether it is legally a derivative work. (Executables containing this object code plus portions of the Library will still fall under Section 6.)

Otherwise, if the work is a derivative of the Library, you may distribute the object code for the work under the terms of Section 6. Any executables containing that work also fall under Section 6, whether or not they are linked directly with the Library itself.

6. As an exception to the Sections above, you may also combine or link a “work that uses the Library” with the Library to produce a work containing portions of the Library, and distribute that work under terms of your choice, provided that the terms permit modification of the work for the customer’s own use and reverse engineering for debugging such modifications.

You must give prominent notice with each copy of the work that the Library is used in it and that the Library and its use are covered by this License. You must supply a copy of this License. If the work during execution displays copyright notices, you must include the copyright notice for the Library among them, as well as a reference directing the user to the copy of this License. Also, you must do one of these things:

- a. Accompany the work with the complete corresponding machine-readable source code for the Library including whatever changes were used in the work (which must be distributed under Sections 1 and 2 above); and, if the work is an executable linked with the Library, with the complete machine-readable “work that uses the Library”, as object code and/or source code, so that the user can modify the Library and then relink to produce a modified executable containing the modified Library. (It is understood that the user who changes the contents of definitions files in the Library will not necessarily be able to recompile the application to use the modified definitions.)
- b. Use a suitable shared library mechanism for linking with the Library. A suitable mechanism is one that (1) uses at run time a copy of the library already present on the user’s computer system, rather than copying library functions into the executable, and (2) will operate properly with a modified version of the library, if the user installs one, as long as the modified version is interface-compatible with the version that the work was made with.
- c. Accompany the work with a written offer, valid for at least three years, to give the same user the materials specified in Subsection 6a, above, for a charge no more than the cost of performing this distribution.
- d. If distribution of the work is made by offering access to copy from a designated place, offer equivalent access to copy the above specified materials from the same place.
- e. Verify that the user has already received a copy of these materials or that you have already sent this user a copy.

For an executable, the required form of the “work that uses the Library” must include any data and utility programs needed for reproducing the executable from it. However, as a special exception, the materials to be distributed need not include anything that is normally distributed (in either source or binary form) with the major components

(compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

It may happen that this requirement contradicts the license restrictions of other proprietary libraries that do not normally accompany the operating system. Such a contradiction means you cannot use both them and the Library together in an executable that you distribute.

7. You may place library facilities that are a work based on the Library side-by-side in a single library together with other library facilities not covered by this License, and distribute such a combined library, provided that the separate distribution of the work based on the Library and of the other library facilities is otherwise permitted, and provided that you do these two things:
 - a. Accompany the combined library with a copy of the same work based on the Library, uncombined with any other library facilities. This must be distributed under the terms of the Sections above.
 - b. Give prominent notice with the combined library of the fact that part of it is a work based on the Library, and explaining where to find the accompanying uncombined form of the same work.
8. You may not copy, modify, sublicense, link with, or distribute the Library except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, link with, or distribute the Library is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.
9. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Library or its derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Library (or any work based on the Library), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Library or works based on it.
10. Each time you redistribute the Library (or any work based on the Library), the recipient automatically receives a license from the original licensor to copy, distribute, link with or modify the Library subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties with this License.
11. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Library at all. For example, if a patent license would not permit royalty-free redistribution of the Library by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Library.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply, and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

12. If the distribution and/or use of the Library is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Library under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.
13. The Free Software Foundation may publish revised and/or new versions of the Lesser General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.
Each version is given a distinguishing version number. If the Library specifies a version number of this License which applies to it and “any later version”, you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Library does not specify a license version number, you may choose any version ever published by the Free Software Foundation.
14. If you wish to incorporate parts of the Library into other free programs whose distribution conditions are incompatible with these, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

15. BECAUSE THE LIBRARY IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE LIBRARY, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE LIBRARY “AS IS” WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE LIBRARY IS WITH YOU. SHOULD THE LIBRARY PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

16. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE LIBRARY AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE LIBRARY (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE LIBRARY TO OPERATE WITH ANY OTHER SOFTWARE), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

A.0.3 How to Apply These Terms to Your New Libraries

If you develop a new library, and you want it to be of the greatest possible use to the public, we recommend making it free software that everyone can redistribute and change. You can do so by permitting redistribution under these terms (or, alternatively, under the terms of the ordinary General Public License).

To apply these terms, attach the following notices to the library. It is safest to attach them to the start of each source file to most effectively convey the exclusion of warranty; and each file should have at least the “copyright” line and a pointer to where the full notice is found.

```
one line to give the library's name and an idea of what it does.
Copyright (C) year  name of author
```

```
This library is free software; you can redistribute it and/or modify it
under the terms of the GNU Lesser General Public License as published by
the Free Software Foundation; either version 2.1 of the License, or (at
your option) any later version.
```

```
This library is distributed in the hope that it will be useful, but
WITHOUT ANY WARRANTY; without even the implied warranty of
MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.  See the GNU
Lesser General Public License for more details.
```

```
You should have received a copy of the GNU Lesser General Public
License along with this library; if not, write to the Free Software
Foundation, Inc., 59 Temple Place, Suite 330, Boston, MA 02111-1307,
USA.
```

Also add information on how to contact you by electronic and paper mail.

You should also get your employer (if you work as a programmer) or your school, if any, to sign a “copyright disclaimer” for the library, if necessary. Here is a sample; alter the names:

```
Yoyodyne, Inc., hereby disclaims all copyright interest in the library
‘Frob’ (a library for tweaking knobs) written by James Random Hacker.
```

```
signature of Ty Coon, 1 April 1990
Ty Coon, President of Vice
```

That’s all there is to it!

Appendix B GNU GENERAL PUBLIC LICENSE

Version 2, June 1991

Copyright © 1989, 1991 Free Software Foundation, Inc.
59 Temple Place – Suite 330, Boston, MA 02111-1307, USA

Everyone is permitted to copy and distribute verbatim copies
of this license document, but changing it is not allowed.

B.0.1 Preamble

The licenses for most software are designed to take away your freedom to share and change it. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change free software—to make sure the software is free for all its users. This General Public License applies to most of the Free Software Foundation’s software and to any other program whose authors commit to using it. (Some other Free Software Foundation software is covered by the GNU Library General Public License instead.) You can apply it to your programs, too.

When we speak of free software, we are referring to freedom, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for this service if you wish), that you receive source code or can get it if you want it, that you can change the software or use pieces of it in new free programs; and that you know you can do these things.

To protect your rights, we need to make restrictions that forbid anyone to deny you these rights or to ask you to surrender the rights. These restrictions translate to certain responsibilities for you if you distribute copies of the software, or if you modify it.

For example, if you distribute copies of such a program, whether gratis or for a fee, you must give the recipients all the rights that you have. You must make sure that they, too, receive or can get the source code. And you must show them these terms so they know their rights.

We protect your rights with two steps: (1) copyright the software, and (2) offer you this license which gives you legal permission to copy, distribute and/or modify the software.

Also, for each author’s protection and ours, we want to make certain that everyone understands that there is no warranty for this free software. If the software is modified by someone else and passed on, we want its recipients to know that what they have is not the original, so that any problems introduced by others will not reflect on the original authors’ reputations.

Finally, any free program is threatened constantly by software patents. We wish to avoid the danger that redistributors of a free program will individually obtain patent licenses, in effect making the program proprietary. To prevent this, we have made it clear that any patent must be licensed for everyone’s free use or not licensed at all.

The precise terms and conditions for copying, distribution and modification follow.

B.0.2 TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

1. This License applies to any program or other work which contains a notice placed by the copyright holder saying it may be distributed under the terms of this General

Public License. The “Program”, below, refers to any such program or work, and a “work based on the Program” means either the Program or any derivative work under copyright law: that is to say, a work containing the Program or a portion of it, either verbatim or with modifications and/or translated into another language. (Hereinafter, translation is included without limitation in the term “modification”.) Each licensee is addressed as “you”.

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running the Program is not restricted, and the output from the Program is covered only if its contents constitute a work based on the Program (independent of having been made by running the Program). Whether that is true depends on what the Program does.

2. You may copy and distribute verbatim copies of the Program’s source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and give any other recipients of the Program a copy of this License along with the Program.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

3. You may modify your copy or copies of the Program or any portion of it, thus forming a work based on the Program, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:
 - a. You must cause the modified files to carry prominent notices stating that you changed the files and the date of any change.
 - b. You must cause any work that you distribute or publish, that in whole or in part contains or is derived from the Program or any part thereof, to be licensed as a whole at no charge to all third parties under the terms of this License.
 - c. If the modified program normally reads commands interactively when run, you must cause it, when started running for such interactive use in the most ordinary way, to print or display an announcement including an appropriate copyright notice and a notice that there is no warranty (or else, saying that you provide a warranty) and that users may redistribute the program under these conditions, and telling the user how to view a copy of this License. (Exception: if the Program itself is interactive but does not normally print such an announcement, your work based on the Program is not required to print an announcement.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Program, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Program, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Program.

In addition, mere aggregation of another work not based on the Program with the Program (or with a work based on the Program) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

4. You may copy and distribute the Program (or a work based on it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you also do one of the following:
 - a. Accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,
 - b. Accompany it with a written offer, valid for at least three years, to give any third party, for a charge no more than your cost of physically performing source distribution, a complete machine-readable copy of the corresponding source code, to be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,
 - c. Accompany it with the information you received as to the offer to distribute corresponding source code. (This alternative is allowed only for noncommercial distribution and only if you received the program in object code or executable form with such an offer, in accord with Subsection b above.)

The source code for a work means the preferred form of the work for making modifications to it. For an executable work, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the executable. However, as a special exception, the source code distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

If distribution of executable or object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place counts as distribution of the source code, even though third parties are not compelled to copy the source along with the object code.

5. You may not copy, modify, sublicense, or distribute the Program except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense or distribute the Program is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.
6. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Program or its derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Program (or any work based on the Program), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Program or works based on it.
7. Each time you redistribute the Program (or any work based on the Program), the recipient automatically receives a license from the original licensor to copy, distribute or modify the Program subject to these terms and conditions. You may not impose

any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties to this License.

8. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Program at all. For example, if a patent license would not permit royalty-free redistribution of the Program by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Program.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system, which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

9. If the distribution and/or use of the Program is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Program under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.
10. The Free Software Foundation may publish revised and/or new versions of the General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Program specifies a version number of this License which applies to it and “any later version”, you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Program does not specify a version number of this License, you may choose any version ever published by the Free Software Foundation.

11. If you wish to incorporate parts of the Program into other free programs whose distribution conditions are different, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two

goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

12. BECAUSE THE PROGRAM IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM “AS IS” WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH YOU. SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.
13. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Programs

If you develop a new program, and you want it to be of the greatest possible use to the public, the best way to achieve this is to make it free software which everyone can redistribute and change under these terms.

To do so, attach the following notices to the program. It is safest to attach them to the start of each source file to most effectively convey the exclusion of warranty; and each file should have at least the “copyright” line and a pointer to where the full notice is found.

```
one line to give the program's name and an idea of what it does.
Copyright (C) 19yy name of author
```

```
This program is free software; you can redistribute it and/or
modify it under the terms of the GNU General Public License
as published by the Free Software Foundation; either version 2
of the License, or (at your option) any later version.
```

```
This program is distributed in the hope that it will be useful,
but WITHOUT ANY WARRANTY; without even the implied warranty of
MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
GNU General Public License for more details.
```

```
You should have received a copy of the GNU General Public License along
with this program; if not, write to the Free Software Foundation, Inc.,
59 Temple Place, Suite 330, Boston, MA 02111-1307, USA.
```

Also add information on how to contact you by electronic and paper mail.

If the program is interactive, make it output a short notice like this when it starts in an interactive mode:

```
Gnomovision version 69, Copyright (C) 19yy name of author
Gnomovision comes with ABSOLUTELY NO WARRANTY; for details
type 'show w'. This is free software, and you are welcome
to redistribute it under certain conditions; type 'show c'
for details.
```

The hypothetical commands ‘show w’ and ‘show c’ should show the appropriate parts of the General Public License. Of course, the commands you use may be called something other than ‘show w’ and ‘show c’; they could even be mouse-clicks or menu items—whatever suits your program.

You should also get your employer (if you work as a programmer) or your school, if any, to sign a “copyright disclaimer” for the program, if necessary. Here is a sample; alter the names:

```
Yoyodyne, Inc., hereby disclaims all copyright
interest in the program 'Gnomovision'
(which makes passes at compilers) written
by James Hacker.
```

```
signature of Ty Coon, 1 April 1989
Ty Coon, President of Vice
```

This General Public License does not permit incorporating your program into proprietary programs. If your program is a subroutine library, you may consider it more useful to permit linking proprietary applications with the library. If this is what you want to do, use the GNU Library General Public License instead of this License.

Concept Index

E

error codes	8
error codes, list of	9, 10
error codes, printing of	12
error sources	8
error sources, printing of	12
error strings	12
error values	8

error values, printing of	12
---------------------------------	----

G

GPL, GNU General Public License	73
---------------------------------------	----

L

LGPL, Lesser General Public License	63
---	----

Function and Data Index

*

*	49
*gcry_calloc	61
*gcry_calloc_secure	61
*gcry_malloc	61
*gcry_malloc_secure	61
*gcry_realloc	61

A

AM_PATH_LIBGCRYPT	4
-------------------	---

C

char	4, 23, 29, 30
------	---------------

E

enum	49
------	----

G

gcry_ac_close	44
gcry_ac_data_clear	44
gcry_ac_data_copy	44
gcry_ac_data_decrypt	47
gcry_ac_data_destroy	44
gcry_ac_data_encrypt	47
gcry_ac_data_get_index	44
gcry_ac_data_get_name	44
gcry_ac_data_new	44
gcry_ac_data_set	44
gcry_ac_data_sign	47
gcry_ac_data_t	43
gcry_ac_data_verify	47
gcry_ac_id_t	43
gcry_ac_id_to_name	47
gcry_ac_key_data_get	46
gcry_ac_key_destroy	46
gcry_ac_key_get_grip	46
gcry_ac_key_get_nbits	46
gcry_ac_key_init	45
gcry_ac_key_pair_destroy	46
gcry_ac_key_pair_extract	46
gcry_ac_key_pair_generate	45
gcry_ac_key_pair_t	45
gcry_ac_key_t	45
gcry_ac_key_test	46
gcry_ac_key_type_t	45
gcry_ac_name_to_id	47
gcry_ac_open	44
gcry_cipher_algo_info	23
gcry_cipher_close	21
gcry_cipher_ctl	22

gcry_cipher_decrypt	22
gcry_cipher_decrypt_t	19
gcry_cipher_encrypt	22
gcry_cipher_encrypt_t	19
gcry_cipher_info	23
gcry_cipher_list	19
gcry_cipher_map_name	23
gcry_cipher_mode_from_oid	23
gcry_cipher_oid_spec_t	19
gcry_cipher_open	20
gcry_cipher_register	19
gcry_cipher_reset	21
gcry_cipher_setctr	21
gcry_cipher_setiv	21
gcry_cipher_setkey	21
gcry_cipher_setkey_t	19
gcry_cipher_spec_t	18
gcry_cipher_stdecrypt_t	19
gcry_cipher_stencrypt_t	19
gcry_cipher_sync	22
gcry_cipher_unregister	19
gcry_control	7
gcry_create_nonce	49
gcry_err_code	8
gcry_err_code_from_errno	9
gcry_err_code_t	8
gcry_err_code_to_errno	9
gcry_err_make	8
gcry_err_make_from_errno	9
gcry_err_source	8
gcry_err_source_t	8
gcry_error	9
gcry_error_from_errno	9
gcry_error_t	8
gcry_free	61
gcry_handler_alloc_t	14
gcry_handler_error_t	14
gcry_handler_free_t	14
gcry_handler_log_t	15
gcry_handler_no_mem_t	14
gcry_handler_progress_t	13
gcry_handler_realloc_t	14
gcry_handler_secure_check_t	14
gcry_md_close	28
gcry_md_copy	29
gcry_md_enable	28
gcry_md_final	29
gcry_md_final_t	27
gcry_md_get_algo	30
gcry_md_get_asnoid	30
gcry_md_hash_buffer	29
gcry_md_init_t	27
gcry_md_is_enabled	31
gcry_md_is_secure	31
gcry_md_list	27

gcry_md_map_name	30	gcry_mpi_swap	56
gcry_md_oid_spec_t	27	gcry_mpi_t	55
gcry_md_open	27	gcry_mpi_test_bit	58
gcry_md_putc	29	gcry_pk_algo_info	40
gcry_md_read_t	27	gcry_pk_algo_name	39
gcry_md_register	27	gcry_pk_check_secret_key_t	35
gcry_md_reset	28	gcry_pk_ctl	41
gcry_md_setkey	28	gcry_pk_decrypt	38
gcry_md_spec_t	26	gcry_pk_decrypt_t	36
gcry_md_start_debug	31	gcry_pk_encrypt	37
gcry_md_stop_debug	31	gcry_pk_encrypt_t	35
gcry_md_test_algo	30	gcry_pk_generate_t	35
gcry_md_unregister	27	gcry_pk_genkey	41
gcry_md_write	29	gcry_pk_get_keygrip	40
gcry_md_write_t	27	gcry_pk_get_nbits	39
gcry_module_t	7	gcry_pk_get_nbits_t	36
gcry_mpi_add	57	gcry_pk_list	36
gcry_mpi_add_ui	57	gcry_pk_map_name	39
gcry_mpi_addm	57	gcry_pk_register	36
gcry_mpi_aprint	57	gcry_pk_sign	38
gcry_mpi_clear_bit	58	gcry_pk_sign_t	36
gcry_mpi_clear_flag	59	gcry_pk_spec_t	34
gcry_mpi_clear_highbit	59	gcry_pk_test_algo	39
gcry_mpi_cmp	58	gcry_pk_testkey	40
gcry_mpi_cmp_ui	58	gcry_pk_unregister	36
gcry_mpi_copy	55	gcry_pk_verify	39
gcry_mpi_div	58	gcry_pk_verify_t	36
gcry_mpi_dump	57	gcry_randomize	49
gcry_mpi_gcd	58	gcry_set_allocation_handler	14
gcry_mpi_get_flag	59	gcry_set_fatalerror_handler	14
gcry_mpi_get_nbits	58	gcry_set_log_handler	15
gcry_mpi_get_opaque	59	gcry_set_outofcore_handler	14
gcry_mpi_invm	58	gcry_set_progress_handler	13
gcry_mpi_mod	58	gcry_sexp_build	51
gcry_mpi_mul	57	gcry_sexp_canon_len	53
gcry_mpi_mul_2exp	57	gcry_sexp_car	53
gcry_mpi_mul_ui	57	gcry_sexp_cdr	53
gcry_mpi_mulm	57	gcry_sexp_create	51
gcry_mpi_new	55	gcry_sexp_dump	52
gcry_mpi_powm	58	gcry_sexp_find_token	53
gcry_mpi_print	56	gcry_sexp_length	53
gcry_mpi_randomize	59	gcry_sexp_new	51
gcry_mpi_release	55	gcry_sexp_nth	53
gcry_mpi_rshift	59	gcry_sexp_nth_data	53
gcry_mpi_scan	56	gcry_sexp_nth_mpi	54
gcry_mpi_set	55	gcry_sexp_release	52
gcry_mpi_set_bit	58	gcry_sexp_sprint	52
gcry_mpi_set_flag	59	gcry_sexp_sscan	51
gcry_mpi_set_highbit	58	gcry_sexp_t	51
gcry_mpi_set_opaque	59	gcry_strerror	12
gcry_mpi_set_ui	56	gcry_strsource	12
gcry_mpi_snew	55		
gcry_mpi_sub	57	I	
gcry_mpi_sub_ui	57	int	30, 44
gcry_mpi_subm	57		