

PGP Command Line Guide

Version 6.5

COPYRIGHT

Copyright © 1999 Network Associates Technology, Inc. All Rights Reserved. No part of this publication may be reproduced, transmitted, transcribed, stored in a retrieval system, or translated into any language in any form or by any means without the written permission of Network Associates Technology, Inc., or its suppliers or affiliate companies.

PGP*, Version 6.5.1

6-99. Printed in the United States of America.

TRADEMARK ATTRIBUTIONS

* ActiveHelp, Bomb Shelter, Building a World of Trust, CipherLink, Clean-Up, Cloaking, Compass 7, CNX, CyberCop, CyberMedia, Data Security Letter, Discover, Distributed Sniffer System, Dr Solomon's, Enterprise Secure Cast, First Aid, ForceField, Gauntlet, GMT, Hunter, ISDN Tel/Scope, LM 1, LANGuru, Leading Help Desk Technology, Magic Solutions, MagicSpy, MagicTree, Magic University, MagicWin, MagicWord, McAfee Associates, McAfee, MoneyMagic, More Power To You, Multimedia Cloaking, NetCrypto, NetRoom, NetScan, Net Shield, NetShield, NetStalker, Net Tools, NetOctopus, NetStalker, Network Associates, Network General, Network Uptime!, NetXRay, Nuts & Bolts, PC Medic, PCNotary, PGP, PGP (Pretty Good Privacy), PocketScope, PowerTelnet, Pretty Good Privacy, PrimeSupport, RecoverKey, RecoverKey-International, ReportMagic, RingFence, Router PM, Safe & Sound, SalesMagic, SecureCast, Service Level Manager, ServiceMagic, Site Meter, Sniffer, SniffMaster, SniffNet, Stalker, Statistical Information Retrieval (SIR), SupportMagic, T-POD, TeleSniffer, TIS, TMach, TMeg, Trusted Mach, Trusted Mail, Total Network Visibility, Total Virus Defense, Uninstaller, Virex, Virex-PC, Virus Forum, ViruScan, VirusScan, VShield, WebScan, WebShield, WebSniffer, WebStalker WebWall, and ZAC 2000 are registered trademarks of Network Associates and/or its affiliates in the US and/or other countries. All other registered and unregistered trademarks in this document are the sole property of their respective owners.

Portions of this software may use public key algorithms described in U.S. Patent numbers 4,200,770, 4,218,582, 4,405,829, and 4,424,414, licensed exclusively by Public Key Partners; the IDEA(tm) cryptographic cipher described in U.S. patent number 5,214,703, licensed from Ascom Tech AG; and the Northern Telecom Ltd., CAST Encryption Algorithm, licensed from Northern Telecom, Ltd. IDEA is a trademark of Ascom Tech AG. Network Associates Inc. may have patents and/or pending patent applications covering subject matter in this software or its documentation; the furnishing of this software or documentation does not give you any license to these patents. The compression code in PGP is by Mark Adler and Jean-Loup Gailly, used with permission from the free Info-ZIP implementation. LDAP software provided courtesy University of Michigan at Ann Arbor, Copyright © 1992-1996 Regents of the University of Michigan. All rights reserved. This product includes software developed by the Apache Group for use in the Apache HTTP server project (http://www.apache.org/). Copyright © 1995-1999 The Apache Group. All rights reserved. See text files included with the software or the PGP web site for further information.

LIMITED WARRANTY

Limited Warranty. Network Associates warrants that for sixty (60) days from the date of original purchase the media (for example diskettes) on which the Software is contained will be free from defects in materials and workmanship.

Customer Remedies. Network Associates' and its suppliers' entire liability and your exclusive remedy shall be, at Network Associates' option, either (i) return of the purchase price paid for the license, if any, or (ii) replacement of the defective media in which the Software is contained with a copy on nondefective media. You must return the defective media to Network Associates at your expense with a copy of your receipt. This limited warranty is void if the defect has resulted from accident, abuse, or misapplication. Any replacement media will be warranted for the remainder of the original warranty period. Outside the United States, this remedy is not available to the extent Network Associates is subject to restrictions under United States export control laws and regulations.

Warranty Disclaimer. To the maximum extent permitted by applicable law, and except for the limited warranty set forth herein, THE SOFTWARE IS PROVIDED ON AN "AS IS" BASIS WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. WITHOUT LIMITING THE FOREGOING PROVISIONS, YOU ASSUME RESPONSIBILITY FOR SELECTING THE SOFTWARE TO ACHIEVE YOUR INTENDED RESULTS, AND FOR THE INSTALLATION OF, USE OF, AND RESULTS OBTAINED FROM THE SOFTWARE. WITHOUT LIMITING THE FOREGOING PROVISIONS, NETWORK ASSOCIATES MAKES NO WARRANTY THAT THE SOFTWARE WILL BE ERROR-FREE OR FREE FROM INTERRUPTIONS OR OTHER FAILURES OR THAT THE SOFTWARE WILL MEET YOUR REQUIREMENTS. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, NETWORK ASSOCIATES DISCLAIMS ALL WARRANTIES, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NONINFRINGEMENT WITH RESPECT TO THE SOFTWARE AND THE ACCOMPANYING DOCUMENTATION. SOME STATES AND JURISDICTIONS DO NOT ALLOW LIMITATIONS ON IMPLIED WARRANTIES, SO THE ABOVE LIMITATION MAY NOT APPLY TO YOU. The foregoing provisions shall be enforceable to the maximum extent permitted by applicable law.

LICENSE AGREEMENT

NOTICE TO ALL USERS: FOR THE SPECIFIC TERMS OF YOUR LICENSE TO USE THE SOFTWARE THAT THIS DOCUMENTATION DESCRIBES, CONSULT THE README.1ST, LICENSE.TXT, OR OTHER LICENSE DOCUMENT THAT ACCOMPANIES YOUR SOFTWARE, EITHER AS A TEXT FILE OR AS PART OF THE SOFTWARE PACKAGING. IF YOU DO NOT AGREE TO ALL OF THE TERMS SET FORTH THEREIN, DO NOT INSTALL THE SOFTWARE. IF APPLICABLE, YOU MAY RETURN THE PRODUCT TO THE PLACE OF PURCHASE FOR A FULL REFUND.

Export of this software and documentation may be subject to compliance with the rules and regulations promulgated from time to time by the Bureau of Export Administration, United States Department of Commerce, which restrict the export and re-export of certain products and technical data.

Network Associates, Inc. 3965 Freedom Circle Santa Clara, CA 95054 http://www.nai.com (408) 988-3832 main

info@nai.com

 \ast is sometimes used instead of the \circledast for registered trademarks to protect marks registered outside of the U.S.

Table of Contents

Preface		ix
	Organization of this Guide	ix
	Conventions used in this Guide	ix
	How to contact Network Associates	x
	Customer service	x
	Technical support	x
	Year 2000 Compliance	xi
	Network Associates training	xi
	Comments and feedback	xi
	Recommended Readings	cii
Chapter	1. Introducing PGP	1
•	Using PGP	
	A quick overview	
	Basic steps for using PGP	
Chaptor	2. Getting Started	5
Chapter	Starting PGP	
	-	
	Location of PGP files	
	PGPPATH: Set the pathname for PGP	
	Making PGP compatible with PGP 2.6.2	
	Making and Exchanging Keys	
	Key concepts	
	Making a key pair	
	Protecting your keys1	0
	Distributing your public key1	1
	Summary of key server commands1	1
	Creating a passphrase that you will remember1	2
	PGP's command line options1	3
	Entering PGP configuration parameters on the command line 1	5

	Common PGP functions15
	Creating, disabling, reenabling, and revoking a key
	Encrypting and decrypting messages16
	Wiping your disk17
	Signing messages17
	Specifying file types
	Key maintenance commands18
	Creating signature certificates
	Summary of commands
	Cancelling an operation
Chanter	2 Advenced Terrise
Chapter	3. Advanced Topics
	Identifying your home directory: HOME
	Using PGP non-interactively from UNIX shell scripts or MSDOS
	batch files
	Suppressing unnecessary questions: BATCHMODE
	Eliminating confirmation questions: FORCE
	Understanding PGP exit status codes
	Using PGP as a UNIX-style filter
	Encrypting and transmitting binary data23
	Sending binary data files in ASCII-armored format without encryption or signature23
	Decrypting ASCII-armored messages24
	Sending a public key in ASCII-armored format
	Sending ASCII text files to different machine environments
	Managing Signature Certificates
	Creating separate signature certificate and text files
	Receiving separate signature certificate and text files
	File Management Commands
	Decrypting a message and viewing plaintext output on your screen . 26
	Decrypting a message and renaming the plaintext filename output 26
	Decrypting a message and recovering the original plaintext filename
	Deleting a key from the key server
	Encrypting for viewing by recipient only
	Storing signed files: Signing a file without encrypting
	Wiping your disk

Key Manage	ment Commands
•	your user ID or passphrase, or making an existing key
•	default signing key
	the trust parameters for a public key
•	ng the contents of your public key ring
Verifyir	ng a public key over the phone
Selecti	ng keys using the key ID
	SS: Store your passphrase 30
PGPPA	SSFD
Chapter 4. PGP's	Configuration File 33
Learning abo	out PGP's configuration file: pgp.cfg
ARMOF	R: ASCII-armor output34
ARMOF	RLINES: Size of ASCII armor multipart files
CERT_I	DEPTH: Depth of introducers be nested
CLEAR	SIG: Signed message readable with human eyes
COMME	ENT: ASCII armor comment
COMPA	TIBLE: Enable user-interface compatibility with PGP 2.6.2 36
	ETES_NEEDED: Number of completely trusted ducers needed
	RESS: Compression before encryption
	RNUM
	PTTOSELF: Encrypt to self
	EYGEN: Fast key generation
	IUM
	ACTIVE: Confirmation for key adds
	NALS_NEEDED: Number of marginally trusted ducers needed
	/E: Default user ID for signatures
	: Shell command to display plaintext output
	IME
—	/IMEPARSE
_	NG: Filename for your public keyring
	OMDEVICE 40
	EED: Filename for random number seed
NANDO	

SE	ECRING: Filename for your secret keyring	10
SH	IOWPASS: Echo passphrase to user	10
ТМ	IP: Directory pathname for temporary files	11
TE	XTMODE: Assume plaintext is a text file	11
TZ	FIX: Timezone adjustment	11
VE	RBOSE: Quiet, normal, or verbose messages	2
Appendix A. E	xit And Error Codes	43
Index		45

Preface

Organization of this Guide

This Guide is divided into the following chapters:

- Chapter 1, "Introducing PGP" This chapter provides an introduction to using PGP Command Line software.
- Chapter 2, "Getting Started" This chapter describes how to start and stop PGP, how to make and exchange keys, and how to perform common PGP functions from the command line.
- Chapter 3, "Advanced Topics" This chapter describes how to use PGP non-interactively from UNIX shell scripts and MSDOS batch files, how to use PGP as a UNIX-style filter, and how to encrypt and transmit binary data.
- Chapter 4, "PGP's Configuration File" This chapter introduces you to PGP's configuration file and the configuration parameters in that file.

Conventions used in this Guide

The following describes the conventions used in this guide:

Bold	Menus, fields, options, and buttons are in bold typeface. An example follows:
	Select the Clear option from the Edit menu.
Sans-serif font	Pathnames, filenames, icon names, screen text, and special keys on the keyboard are shown in a sans-serif font.
Keystrokes	Keystrokes that you enter are shown in bold sans-serif type.
Variables	Command-line text for which you must supply a value is shown in italic sans-serif type.

How to contact Network Associates

Customer service

To order products or obtain product information, contact the Network Associates Customer Care department at (408) 988-3832 or write to the following address:

Network Associates, Inc. McCandless Towers 3965 Freedom Circle Santa Clara, CA 95054-1203 U.S.A.

Technical support

Network Associates is famous for its dedication to customer satisfaction. We have continued this tradition by making our site on the World Wide Web a valuable resource for answers to technical support issues. We encourage you to make this your first stop for answers to frequently asked questions, for updates to Network Associates software, and for access to Network Associates news and encryption information.

World Wide Web http://www.nai.com

Technical Support for your PGP product is also available through these channels:

Phone	(408) 988-3832
Email	PGPSupport@pgp.com

To provide the answers you need quickly and efficiently, the Network Associates technical support staff needs some information about your computer and your software. Please have this information ready before you call:

If the automated services do not have the answers you need, contact Network Associates at one of the following numbers Monday through Friday between 6:00 A.M. and 6:00 P.M. Pacific time.

Phone

(408) 988-3832

To provide the answers you need quickly and efficiently, the Network Associates technical support staff needs some information about your computer and your software. Please have this information ready before you call:

- Product name and version number
- Computer brand and model
- · Any additional hardware or peripherals connected to your computer
- · Operating system type and version numbers
- Network type and version, if applicable
- Content of any status or error message displayed on screen, or appearing in a log file (not all products produce log files)
- Email application and version (if the problem involves using PGP with an email product, for example, the Eudora plug-in)
- Specific steps to reproduce the problem

Year 2000 Compliance

Information regarding NAI products that are Year 2000 compliant and its Year 2000 standards and testing models may be obtained from NAI's website at <u>http://www.nai.com/y2k</u>. For further information, email y2k@nai.com.

Network Associates training

For information about scheduling on-site training for any Network Associates product, call (800) 338-8754.

Comments and feedback

Network Associates appreciates your comments and feedback, but incurs no obligation to you for information you submit. Please address your comments about PGP product documentation to: Network Associates, Inc., 3965 Freedom Circle Santa Clara, CA 95054-1203 U.S.A.. You can also e-mail comments to tns_documentation@nai.com.

Recommended Readings

Non-Technical and beginning technical books

- Whitfield Diffie and Susan Eva Landau, "Privacy on the Line," *MIT Press*; ISBN: 0262041677
 This book is a discussion of the history and policy surrounding cryptography and communications security. It is an excellent read, even for beginners and non-technical people, but with information that even a lot of experts don't know.
- David Kahn, "The Codebreakers" *Scribner*, ISBN: 0684831309 This book is a history of codes and code breakers from the time of the Egyptians to the end of WWII. Kahn first wrote it in the sixties, and there is a revised edition published in 1996. This book won't teach you anything about how cryptography is done, but it has been the inspiration of the whole modern generation of cryptographers.
- Charlie Kaufman, Radia Perlman, and Mike Spencer, "Network Security: Private Communication in a Public World," *Prentice Hall;* ISBN: 0-13-061466-1

This is a good description of network security systems and protocols, including descriptions of what works, what doesn't work, and why. Published in 1995, so it doesn't have many of the latest advances, but is still a good book. It also contains one of the most clear descriptions of how DES works of any book written.

Intermediate books

- Bruce Schneier, "Applied Cryptography: Protocols, Algorithms, and Source Code in C," *John Wiley & Sons*; ISBN: 0-471-12845-7 This is a good beginning technical book on how a lot of cryptography works. If you want to become an expert, this is the place to start.
- Alfred J. Menezes, Paul C. van Oorschot, and Scott Vanstone, "Handbook of Applied Cryptography," *CRC Press;* ISBN: 0-8493-8523-7 This is the technical book you should get after Schneier. There is a lot of heavy-duty math in this book, but it is nonetheless usable for those who do not understand the math.
- Richard E. Smith, "Internet Cryptography," *Addison-Wesley Pub Co*; ISBN: 020192480 This book describes how many Internet security protocols. Most importantly, it describes how systems that are designed well nonetheless end up with flaws through careless operation. This book is light on math, and heavy on practical information.

 William R. Cheswick and Steven M. Bellovin, "Firewalls and Internet Security: Repelling the Wily Hacker" *Addison-Wesley Pub Co*; ISBN: 0201633574 This book is written by two senior researcher at AT&T Bell Labs, about their experiences maintaining and redesigning AT&T's Internet connection. Very readable.

Advanced books

- Neal Koblitz, "A Course in Number Theory and Cryptography" *Springer-Verlag*, ISBN: 0-387-94293-9 An excellent graduate-level mathematics textbook on number theory and cryptography.
- Eli Biham and Adi Shamir, "Differential Cryptanalysis of the Data Encryption Standard," *Springer-Verlag*; ISBN: 0-387-97930-1 This book describes the technique of differential cryptanalysis as applied to DES. It is an excellent book for learning about this technique.

Introducing PGP

Welcome to PGP. With PGP, you can easily and securely protect the privacy of your data by encrypting it so that only intended individuals can read it. You can also digitally sign information, which ensures it's authenticity.

Using PGP

This command line version of PGP is designed for two broad types of applications: transferring information securely between batch servers and integration into automated processes.

- A financial institution can use PGP to securely transfer files from one office to another. Files are encrypted to the receiving server's key and ftp to a directory on a remote server. The remote server periodically examines its receiving directory. When the remote server identifies newly transferred files, it decrypts the files and sends them to their final destination.
- UNIX and Windows developers can use this product to secure financial transactions that users make on the internet. For example, if you sell products on your website, you can include PGP in your scripts to automatically encrypt a customer's order and credit card information for storage or transfer to a secure machine.

The term *MSDOS batch files* refers to a Windows NT command prompt. The term *MSDOS* means the command prompt window that exists in Windows NT.

A quick overview

PGP is based on a widely accepted encryption technology known as *public key cryptography* in which two complementary keys, called a *key pair*, are used to maintain secure communications. One of the keys is designated as a *private key* to which only you have access and the other is a *public key* which you freely exchange with other PGP users. Both your private and your public keys are stored in keyring files.

For a comprehensive overview of PGP encryption technology, refer to "An *Introduction to Cryptography*," which is included with the product.

Basic steps for using PGP

This section takes a quick look at the procedures you normally follow in the course of using PGP. For details concerning any of these procedures, refer to the appropriate chapters in this book.

- 1. Install PGP on your computer. Refer to the documentation included with PGP for complete installation instructions.
- 2. Create a private and public key pair.

Before you can begin using PGP, you need to generate a key pair. A PGP key pair is composed of a private key to which only you have access and a public key that you can copy and make freely available to everyone with whom you exchange information.

You can create a new key pair any time after you have finished the PGP installation procedure.

For more information about creating a private and public key pair, refer to "Making a key pair" on page 8_

3. Exchange public keys with others.

After you have created a key pair, you can begin corresponding with other PGP users. You will need a copy of their public key and they will need yours. Your public key is just a block of text, so it's quite easy to trade keys with someone. You can include your public key in an email message, copy it to a file, or post it on a public or corporate key server where anyone can get a copy when they need it.

For more information about exchanging public keys, refer to and "Making and Exchanging Keys" on page 7 and "Distributing your public key" on page 11.

4. Validate public keys.

Once you have a copy of someone's public key, you can add it to your public keyring. You should then check to make sure that the key has not been tampered with and that it really belongs to the purported owner. You do this by comparing the unique *fingerprint* on your copy of someone's public key to the fingerprint on that person's original key.

You can also accept a key as valid based on the presence of a signature from a trusted introducer. PGP users often have other trusted users sign their public keys to further attest to their authenticity. For instance, you might send a trusted colleague a copy of your public key with a request that he or she certify and return it so you can include the signature when you post your key on a public key server. Using PGP, when someone gets a copy of your public key, they don't have to check the key's authenticity themselves, but can instead rely on how well they trust the person(s) who signed your key. PGP provides the means for establishing this level of validity for each of the public keys you add to your public keyring. This means that when you get a key from someone whose key is signed by a trusted introducer, you can be fairly sure that the key belongs to the purported user.

Your Security Officer can act as a trusted introducer, and you may then trust any keys signed by the corporate key to be valid keys. If you work for a large company with several locations, you may have regional introducers, and your Security Officer may be a meta-introducer, or a trusted introducer of trusted introducers.

When you are sure that you have a valid public key, you sign it to indicate that you feel the key is safe to use. In addition, you can grant the owner of the key a level of trust indicating how much confidence you have in that person to vouch for the authenticity of someone else's public key.

5. Encrypt and sign your email and files.

After you have generated your key pair and have exchanged public keys, you can begin encrypting and signing email messages and files.

6. Decrypt and verify your email and files.

When someone sends you encrypted data, you can decrypt the contents and verify any appended signature to make sure that the data originated with the alleged sender and that it has not been altered.

7. Wipe files.

When you need to permanently delete a file, you can use the wipe command to ensure that the file is unrecoverable. The file is immediately overwritten so that it cannot be retrieved using disk recovery software. This chapter covers the following topics:

- Starting and quitting PGP
- Making and exchanging key pairs
- Performing common PGP functions from the command line
- Viewing PGP's online User Guide

Starting PGP

To start PGP, enter the following at the command line:

pgp

You can perform all PGP functions from the command line.

Location of PGP files

In UNIX:

The first time you start PGP, the software checks to see if the environment variable PGPPATH is defined. If PGPPATH is defined, the software puts the PGP preferences file, keyring files, pgp.cfg, and the randseed file in the %PGPPATH% directory.

If PGPPATH is not defined, the software checks to see if the environment variable USERPROFILE is defined. If USERPROFILE is defined, the software puts the files in the %USERPROFILE%\Application Data\pgp directory.

If USERPROFILE is not defined, the software puts the files in $SYSTEMROOT\%\pgp.$

In Windows NT:

The first time you start PGP, the software checks to see if the environment variable PGPPATH is defined. If PGPPATH is defined, the software puts the pgp.cfg in the %PGPPATH% directory.

If PGPPATH is not defined, the software checks to see if the environment variable USERPROFILE is defined. If USERPROFILE is defined, the software puts the pgp.cfg file in the %USERPROFILE%\Application Data\pgp directory.

If USERPROFILE is not defined, the software puts the pgp.cfg file in %SYSTEMROOT%\pgp.

The preference file is placed in the %USERPROFILE%\Application Data\pgp directory, and the preference file identifies where the default keyrings are placed (normally in the same directory, %USERPROFILE%\Application Data\pgp).

The randseed file is always placed in the %SYSTEMROOT% directory.

PGPPATH: Set the pathname for PGP

This parameter identifies the location of specific PGP files:

SET PGPPATH=<PGPpathname>

For example:

SET PGPPATH=C:\PGP

PGP needs to know where the following files are located:

- Your key ring files pubring.pkr and secring.skr
- The random number seed file randseed.rnd
- The PGP configuration file pgp.cfg (or .pgprc)

These files can be kept in any directory. Use the PGPPATH parameter to identify their location.

Making PGP compatible with PGP 2.6.2

This version of PGP includes a compatible switch that enables user-interface compatibility with PGP 2.6.2. You may require this feature for interoperation with scripts that parse the output or otherwise interact with PGP dialogues.

To activate this feature, add the following line to the configuration file, pgp.cfg:

COMPATIBLE=on

You can also enter +COMPATIBLE on the command line.

Making and Exchanging Keys

This section describes how to generate the public and private key pair that you need to correspond with other PGP users. It also explains how to distribute your public key and obtain the public keys of others so that you can begin exchanging private and authenticated email.

Key concepts

PGP is based on a widely accepted and highly trusted *public key encryption* system, as shown in Figure 2-1, by which you and other PGP users generate a key pair consisting of a private key and a public key. As its name implies, only you have access to your private key, but in order to correspond with other PGP users you need a copy of their public key and they need a copy of yours. You use your private key to sign the email messages and file attachments you send to others and to decrypt the messages and files they send to you. Conversely, you use the public keys of others to send them encrypted email and to verify their digital signatures.

Figure 2-1. Public Key Cryptography diagram

Making a key pair

Unless you have already done so while using another version of PGP, the first thing you need to do before sending or receiving encrypted and signed email is create a new key pair. A key pair consists of two keys: a private key that only you possess and a public key that you freely distribute to those with whom you correspond. You generate a new key pair from the PGP command line.

□ NOTE: If you are upgrading from an earlier version of PGP, you have probably already generated a private key and have distributed its matching public key to those with whom you correspond. In this case you don't have to make a new key pair (as described in the next section). Instead, use the PGPPATH environment variable to identify the location of your existing keyrings. For more information, see "PGPPATH: Set the pathname for PGP" on page 6.

To create a new key pair

1. Enter the following at the command line:

pgp -kg

2. For DSS/DH enabled version, go to Step 4.

For RSA enabled versions, choose the key type:

- a. DSS/DH
- b. RSA

Go to Step 4.

- 3. For DSS/DH enabled versions, select either a new signing key or add a new encryption subkey to an existing DSS key.
- 4. Select the key size you want to generate. A larger key size may take a long time to generate, depending on the speed of the computer you are using.

The key size corresponds to the number of bits used to construct your digital key. A larger key is stronger. However, when you use a larger key, it takes more time to encrypt and decrypt. You need to strike a balance between the convenience of performing PGP functions quickly with a smaller key and the increased level of security provided by a larger key. Unless you are exchanging extremely sensitive information that is of enough interest that someone would be willing to mount an expensive and time-consuming cryptographic attack in order to read it, you are safe using a key composed of 1024 bits.

5. Enter your user ID. It's not absolutely necessary to enter your real name or even your email address. However, using your real name makes it easier for others to identify you as the owner of your public key. For example:

Robert M. Smith <rms@xyzcorp.com>

If you do not have an email address, use your phone number or some other unique information that would help ensure that your user ID is unique.

6. For RSA enabled versions, go to Step 7.

If you selected a new signing key, enter **y** to create an encryption key, then select the size.

If you do not want to create an encryption key, enter **n** to generate a new signing key only.

- Enter a passphrase, a string of characters or words you want to use to maintain exclusive access to your private key. For more information, see "Creating a passphrase that you will remember" on page 12.
 - □ NOTE: Your passphrase should contain multiple words and may include spaces, numbers, and punctuation characters. Choose something that you can remember easily but that others won't be able to guess. The passphrase is case sensitive, meaning that it distinguishes between uppercase and lowercase letters. The longer your passphrase, and the greater the variety of characters it contains, the more secure it is. Strong passphrases include upper and lowercase letters, numbers, punctuation, and spaces but are more likely forgotten.
- 8. The software asks you to enter some random text to help it accumulate some random bits to create the keys. Enter keystrokes that are reasonably random in their timing.
- 9. The generated key pair is placed on your public and secret key rings.

Use the -kx command option to copy your new public key from your public key ring and place it in a separate public key file suitable for distribution to your friends. The public key file can be sent to your friends for inclusion in their public key rings. For more information, see "Distributing your public key" on page 11

Protecting your keys

Once you have generated a key pair, it is wise to put a copy of them in a safe place in case something happens to the originals.

Your private keys and your public keys are stored in separate keyring files, which you can copy just like any other files to another location on your hard drive or to a floppy disk. By default, the private and public keyring s (pubring.pkr and secring.skr) are stored along with the other program files in the directory identified by the PGPPATH environment variable, but you can save your backups in any location you like. For more information, see "PGPPATH: Set the pathname for PGP" on page 6.

Besides making backup copies of your keys, you should be especially careful about where you store your private key. Even though your private key is protected by a passphrase that only you should know, it is possible that someone could discover your passphrase and then use your private key to decipher your email or forge your digital signature. For instance, somebody could look over your shoulder and watch the keystrokes you enter or intercept them on the network or even over the airwaves.

To prevent anyone who might happen to intercept your passphrase from being able to use your private key, you should store your private key only on your own computer. If your computer is attached to a network, you should also make sure that your files are not automatically included in a system-wide backup where others might gain access to your private key. Given the ease with which computers are accessible over networks, if you are working with extremely sensitive information, you may want to keep your private key on a floppy disk, which you can insert like an old-fashioned key whenever you want to read or sign private information.

As another security precaution, consider assigning a different name to your private keyring file and then storing it somewhere other than in the default PGP folder where it will not be so easy to locate.

Distributing your public key

After you create your keys, you need to make them available to others so that they can send you encrypted information and verify your digital signature. You have three alternatives for distributing your public key:

- Make your public key available through a public key server.
- Include your public key in an email message.
- Export your public key or copy it to a text file.

Your public key is basically composed of a block of text, so it is quite easy to make it available through a public key server, include it in an email message, or export or copy it to a file. The recipient can then use whatever method is most convenient to add your public key to their public keyring.

Summary of key server commands

To extract a key from your keyring and send it to the key server:

```
pgp -kx <userid> <keyfile> <URL>
```

To get a key from the key server and put the key on your keyring (requires two commands):

pgp -kx <userid> <keyfile> <URL>

pgp -ka <keyfile>

To remove a key from your keyring or key server

pgp -kr <userid> <URL>

To display keys that match a specific userid on the key server:

pgp -kv <userid> <URL>

Note that the environment variable KEYSERVER_URL identifies the URL of the default key server, for example, ldap://certserver.pgp.com.

Creating a passphrase that you will remember

Encrypting a file and then finding yourself unable to decrypt it is a painful lesson in learning how to choose a passphrase you will remember. Most applications require a password between three and eight letters. A single word password is vulnerable to a dictionary attack, which consists of having a computer try all the words in the dictionary until it finds your password. To protect against this manner of attack, it is widely recommended that you create a word that includes a combination of upper and lowercase alphabetic letters, numbers, punctuation marks, and spaces. This results in a stronger password, but an obscure one that you are unlikely to remember easily. We do not recommend that you use a single-word passphrase.

A passphrase is less vulnerable to a dictionary attack. This is accomplished easily by using multiple words in your passphrase, rather than trying to thwart a dictionary attack by arbitrarily inserting a lot of funny non-alphabetic characters, which has the effect of making your passphrase too easy to forget and could lead to a disastrous loss of information because you can't decrypt your own files. However, unless the passphrase you choose is something that is easily committed to long-term memory, you are unlikely to remember it verbatim. Picking a phrase on the spur of the moment is likely to result in forgetting it entirely. Choose something that is already residing in your long-term memory. Perhaps a silly saying you heard years ago that has somehow stuck in your mind all this time. It should not be something that you have repeated to others recently, nor a famous quotation, because you want it to be hard for a sophisticated attacker to guess. If it's already deeply embedded in your long-term memory, you probably won't forget it.

Of course, if you are reckless enough to write your passphrase down and tape it to your monitor or to the inside of your desk drawer, it won't matter what you choose.

PGP's command line options

The following table identifies and describes PGP's command line options used to encrypt, decrypt, and manage files and keys. The next section, "Common PGP functions" on page 15 tells you how to use these options from the command line.

Option	Description
-a	When used with other options such as encryption or signing, converts a file to ASCII-armored format (creates a .asc file).
-C	Encrypt conventionally.
-е	Encrypt using public key encryption.
-f	Use UNIX-style filter mode to read from standard input and write to standard output
-g	Display help on group options. See table below for -g combinations.
-h	Display summary of commands
-k	Display help on key options. See table below for -k combinations.
-m	Display plaintext output on your screen.
-0	When used with other options such as encryption, decryption, checking signatures, and filter mode, specifies the output filename.
-р	Recover the original plaintext filename.
-S	Sign
-t	Identifies the input file as a text file.
-u	Identifies the key to use for signing.
-W	Instructs PGP to wipe the file.
-Z	Identifies the passphrase on the command line.

The -k option displays help on key options. It is also used in combination with other option. The following table lists and describes these combinations.

Options	Description
-k	Display help on key options
-kg	Generate a key
-ka	Add keys to the keyring
-kc	Check signatures
-ke	Edit userid or passphrase for your secret key, or make an existing key your default signing key
-kr	Remove keys from the keyring or key server
-krs	Remove signatures attached to keys on the keyring
-ks	Sign keys on the keyring
-kd	Revoke or disable keys on the keyring
-kds	Revoke signatures attached to keys on the keyring
-kx	Extract keys from the keyring and send to key server
-kv	View keys on the keyring
-kvc	View the fingerprints of a set of keys
-kvv	View keys and signatures on the keyring

The -g option is always used in combination with another option. The following table lists these combinations and describes how they are used.

Options	Description
-g	Display help on group options.
-ga	Add items to a group.
-gr	Remove items from a group.
-gv	View a group.
-gvv	View a group and the keys it contains. Default is view all groups and their constituent keys.

Entering PGP configuration parameters on the command line

Note that any of the PGP configuration parameters described in Chapter 4, "PGP's Configuration File" can be entered as long options on the command line (for example, +fastkeygen or +passthrough).

Common PGP functions

This section describes common PGP functions in the following categories:

- Creating, disabling, reenabling, and revoking a key
- Encrypting and decrypting messages
- Wiping out text
- Signing messages
- Specifying file types
- Key maintenance commands

Note that [brackets] denote an optional field; do not type the brackets.

Creating, disabling, reenabling, and revoking a key

Create a key pair

To create your own unique public and secret key pair, enter the following at the command line:

pgp -kg

Revoke your key

To permanently revoke your own key, issue a key revocation certificate:

pgp -kd <your_userid>

Disable or reenable a key

To disable or reenable a public key on your own public key ring:

pgp -kd <userid>

Encrypting and decrypting messages

Decrypt a message, or check the signature integrity of a signed file

pgp <ciphertext_filename> [-o plaintext_filename]

Decrypt a message and recover the original plaintext filename

pgp -p <ciphertext_filename>

For more information, see "Decrypting a message and recovering the original plaintext filename" on page 26.

Decrypt a message and view plaintext output on your screen

pgp -m <ciphertext_filename>

Output is similar to the UNIX-style "more" command. Output is not written to a file. For more information, see "Decrypting a message and viewing plaintext output on your screen" on page 26.

Decrypt an ASCII-armored message

pgp <ASCII-armored_message>

This command decrypts an ASCII-armored message. PGP converts the message to binary, producing a ".pgp" ciphertext file in binary form, then creates the output file in plaintext. For more information, see "Decrypting ASCII-armored messages" on page 24.

Decrypt a message, read from standard input and write to standard output

pgp -feast <recipients_userid> <<input_filename> ><output_filename>

For more information, see "Using PGP as a UNIX-style filter" on page 22.

Encrypt a plaintext file with conventional cryptography only

pgp -c <plaintext_filename>

Encrypt a plaintext file with the recipient's public key

pgp -e <plaintext_filename> <recipients_userid>

Encrypt a message for any number of recipients

pgp -e <textfile-filename> <userid1> <userid2> <userid3>...

Encrypt a message for viewing by recipient only

Use this command to specify that the recipient's decrypted plaintext be shown only on the recipient's screen and cannot be saved to disk.

pgp -sem <message.txt> <recipients_userid>

For more information, see "Encrypting for viewing by recipient only" on page 27.

Wiping your disk

Wipe out original plaintext file

pgp -ew <message.txt> <recipients_userid>

PGP wipes out the plaintext file after producing the ciphertext file.

- Add the -w (wipe) option when encrypting.
- Add the -m (more) option when decrypting.

For more information, see "Wiping your disk" on page 27.

Signing messages

Sign a plaintext file with your secret key and encrypt it with the recipient's public key

pgp -es <plaintext filename> <recipients_userid> [-u your_userid]

Sign a plaintext file with your secret key

pgp -s <plaintext_filename> [-u your_userid]

Sign a plaintext ASCII text file

pgp -sta <plaintext_filename> [-u your_userid]

PGP signs a plaintext ASCII text file with your secret key, producing a signed plaintext message suitable for email.

Specifying file types

Create a ciphertext file in ASCII-armored-64 format

pgp -sea <plaintext_filename> <recipients_userid>

or

pgp -kxa <userid> <keyfile> [keyring]

The generated file can be uploaded into a text editor through 7-bit channels for transmission as normal email.

Add the -a option when encrypting or signing a message or extracting a key. For more information, see "Encrypting and transmitting binary data" on page 23.

Create a plaintext ASCII file

pgp -seat <message.txt> <recipients_userid>

The file is converted to the recipient's local text line conventions.

Add the -t (text) option to other options.

Key maintenance commands

Add a public or secret key file's contents to your public or secret key ring

pgp -ka <keyfile> [keyring]

Copy a key from your public or secret key ring

pgp -kx <userid> <keyfile> [keyring]

or:

pgp -kxa <userid> <keyfile> [keyring]

Get a key from the key server and put the key on your keyring (requires two commands)

pgp -kx <userid> <keyfile> <URL>

pgp -ka <keyfile>

An example of a URL: ldap://certserver.pgp.com

Display the contents of your public key ring

pgp -kv[v] [userid] [keyring]

Display all certifying signatures attached to each key

pgp -kvv [userid] [keyring]

Display the fingerprint of a public key

pgp -kvc [userid] [keyring]

PGP displays the "fingerprint" of a public key, to help verify it over the telephone with the key's owner. To learn more about fingerprints, see "Verifying a public key over the phone" on page 29.

Display the contents of your public key ring and check the certifying signatures

pgp -kc [your_userid] [keyring]

To learn more, see "Verifying the contents of your public key ring" on page 29.

Display all the keys in a specific key ring filename

pgp <keyring_filename>

PGP displays all the keys in a specific key ring filename. When you use this command, PGP lists all the keys in keyfile.pgp, and also attempts to add them to your key ring if they are not already on your key ring.

Edit the userid or passphrase for your secret key, or to make an existing key your default signing key

pgp -ke <userid> [keyring]

Edit the trust parameters for a public key

pgp -ke <userid> [keyring]

To learn more, see "Editing the trust parameters for a public key" on page 28.

Remove a key or a userid from your public key ring

pgp -kr <userid> [keyring]

If you specify a keyring file, PGP tries to open that file and the corresponding public or private keyring file. If the userid that you want to delete pertains to a key with both a public and private key, PGP asks you if you want to delete the private key as well. If you answer No, PGP does not delete anything.

Remove selected signatures from a userid on a keyring

pgp -krs <userid> [keyring]

Sign and certify someone else's public key on your public key ring

pgp -ks <recipients_userid> [-u your_userid] [keyring]

Creating signature certificates

Create a signature certificate that is detached from the document

pgp -sb <plaintext_filename> [-u your_userid]

For more information, see "Creating separate signature certificate and text files" on page 25.

Summary of commands

To display a quick command usage summary of PGP, enter the following at the command line:

pgp -h

Cancelling an operation

To cancel the current operation, enter Ctrl-C at any prompt.

To cancel a long running operation, enter Ctrl-C at any time.

Advanced Topics

This chapter describes advanced PGP topics and commands:

- Identifying your home directory.
- Using PGP non-interactively from UNIX shell scripts or MSDOS batch files
- Using PGP as a UNIX-style filter
- Encrypting and transmitting binary data
- Sending ASCII files to different machine environments

Identifying your home directory: HOME

UNIX only. This environment variable identifies the users home directory.

Using PGP non-interactively from UNIX shell scripts or MSDOS batch files

MSDOS refers to the Windows NT command prompt.

Suppressing unnecessary questions: BATCHMODE

When the BATCHMODE flag is enabled on the command line, PGP does not ask any unnecessary questions or prompt for alternate filenames:

pgp +batchmode <ciphertext_filename>

This variable is useful when you run PGP from shell scripts or batch files. When BATCHMODE is on, some key management commands still need user interaction, so shell scripts may need to avoid them.

You can also enable BATCHMODE to check the validity of a signature on a file:

- If there was no signature on the file, the exit code is 1.
- If there was a good signature on the file, the exit code is 0.

Eliminating confirmation questions: FORCE

When you instruct PGP to overwrite an existing file or remove a key from a keyring (the -kr command), PGP requires confirmation.

To run PGP non-interactively from a UNIX shell script or MSDOS batch file, use the FORCE option to instruct PGP to assume a "yes" response each time PGP requires confirmation:

pgp +force <ciphertext_filename>

or:

pgp -kr +force <your_userid>

Understanding PGP exit status codes

When you run PGP in "batch" mode (for example, from an MSDOS ".bat" file or from a UNIX shell script), PGP returns an error exit status to the shell.

- A zero exit status code signifies a normal exit.
- A non-zero exit status code tells you that an error occurred. Different error exit conditions return different exit status codes to the shell.

Using PGP as a UNIX-style filter

UNIX uses pipes to make two applications work together. The output of one application can be directly fed through a pipe to be read as input to another application. For this to work, the applications must be capable of reading the raw material from "standard input" and writing the finished output to "standard output."

To use PGP's UNIX-style filter mode, reading from standard input and writing to standard output, add the -f option:

pgp -feast <recipients_userid> <<input_filename> ><output_filename>

This feature makes it easier to use PGP with email applications.

When you use PGP's filter mode to decrypt a ciphertext file, you may find the PGPPASS environmental variable useful. This variable holds the passphrase so that PGP does not prompt you for this information. For more information, see "PGPPASS: Store your passphrase" on page 30.
Encrypting and transmitting binary data

Many email systems only allow messages that contain ASCII text. As a result, PGP supports an ASCII-armored format for ciphertext messages (similar to MIME).

This format, which represents binary data using only printable ASCII characters, enables you to transmit binary encrypted data through 7-bit channels, or to send binary encrypted data as normal email text. PGP's ASCII-armored format acts as a form of "transport armor," protecting the message against corruption as it travels through intersystem gateways on the Internet. PGP also appends a CRC to detect transmission errors.

ASCII-armored format converts the plaintext by expanding groups of 3 binary 8-bit bytes into 4 printable ASCII characters. As a result, the file expands by about 33%. However, this expansion is offset by the compression that occurs before encryption.

To produce an ASCII-armored formatted file, enter the following command:

pgp -ea <plaintext_filename> <recipients_userid>

This command instructs PGP to produce a ciphertext file in ASCII-armored format called message.asc. This file contains data in a MIME-like ASCII-armored format. You can upload the file into a text editor through 7-bit channels and transmit as normal email.

Most email facilities prohibit messages that are more than 50000 or 65000 bytes. Larger messages are broken into smaller files. If you request ASCII-armored format for a large file, PGP breaks the file into smaller files named with extensions ".as1", ".as2", ".as3", and so on.

Sending binary data files in ASCII-armored format without encryption or signature

Use PGP's -a option to convert a file into ASCII-armored format. No encryption or signing is involved, so neither sender or recipient requires a key. When you use the -a option, PGP breaks big files up into smaller files that can be sent via email, attempts to compress the data before converting it to ASCII-armored format, and appends a CRC error detection code to each of the smaller files. Use the command as follows:

pgp -a <binary_filename>

This command instructs PGP to produce an ASCII-armored file called "filename.asc". The recipient uses the -p option to unwrap the message and restore the sender's original filename.

Decrypting ASCII-armored messages

To decrypt an ASCII-armored message, enter the following command:

pgp <ASCII-armored_filename>

PGP recognizes that the file is in ASCII-armored format, converts the file back to binary (creating a .pgp ciphertext file in binary form), and creates an output file in normal plaintext form.

If the original message was large and sent in a number of smaller files, you must concatenate the files in their proper order into one file before decrypting the message. When PGP is decrypting the message, it ignores an extraneous text in mail headers that are not enclosed in the ASCII-armored message blocks.

Sending a public key in ASCII-armored format

To send a public key to someone else in ASCII-armored format, add the -a option while extracting the key from your keyring.

If you forgot to use the -a option when you made a ciphertext file or extracted a key, you can convert the binary file into ASCII-armored format by using the -a option (do not specify encryption). PGP converts the file to a ".asc" file.

Sending ASCII text files to different machine environments

PGP encrypts any plaintext file, binary 8-bit data, or ASCII text. The most common use of PGP is for email, which is ASCII text.

ASCII text is represented differently on different machines. For example, on an MSDOS system, all lines of ASCII text are terminated with a carriage return followed by a linefeed. On a UNIX system, all lines end with just a linefeed. On a Macintosh, all lines end with just a carriage return.

Normal unencrypted ASCII text messages are often automatically translated to some common "canonical" form when they are transmitted from one machine to another. Canonical text has a carriage return and a linefeed at the end of each line of text.

Encrypted text cannot be automatically converted by a communication protocol, because the plaintext is hidden by encipherment. To remedy this problem, PGP's "t" option lets you specify that the plaintext be treated as ASCII text and converted to canonical text before encryption. When the message is received, the decrypted plaintext is automatically converted to the appropriate text form for the local environment. To use this feature, enter the "t" option when encrypting or signing a message:

pgp -et <plaintext_filename> <recipients_userid>

If PGP detects non-text binary data in the plaintext file, PGP ignores the "t" option.

PGP includes an environment variable that corresponds to the "t" option, TEXTMODE. If you consistently receive plaintext files rather than binary data, set TEXTMODE=ON.

Managing Signature Certificates

Creating separate signature certificate and text files

In most cases, signature certificates are physically attached to the text they sign. This makes it convenient to verify signatures. You can, however, create a separate, detached signature certificate file, and then send both files (the text file and the signature certificate file) to the recipient. This feature is useful when more than one party must sign a document such as a legal contract, without nesting signatures. Each person's signature is independent.

To create a separate, detached signature certificate file, combine the 'b' (break) option with the 's' (sign) option. Enter the following command:

pgp -sb <plaintext_filename> [-u <your_userid>]

This instructs PGP to produce an separate, detached signature certificate in a file named letter.sig. The contents of letter.sig are not appended to <letter.txt>.

Receiving separate signature certificate and text files

When you attempt to process a signature certificate file, PGP asks you to identify the corresponding text file. Once the text file is identified, PGP checks the signature integrity.

If you know that a signature is detached from a text file, you can specify both filenames on the command line:

```
pgp <letter.sig> <letter.txt>
```

or

pgp <letter> <letter.txt>

File Management Commands

Decrypting a message and viewing plaintext output on your screen

To view decrypted plaintext output on your screen (similar to the UNIX-style "more" command), without writing the output to a file, use the -m (more) option when you decrypt:

pgp -m <ciphertext_filename>

This command instructs PGP to display the decrypted plaintext on your screen, one screen at a time.

Decrypting a message and renaming the plaintext filename output

When PGP encrypts a plaintext file, it saves the original filename and attaches it to the plaintext before it is compressed and encrypted. When PGP decrypts the ciphertext file, it names the plaintext output file with a name similar to the input ciphertext filename, but drops the extension.

Use the -o option on the command line to specify a more meaningful plaintext filename for the output:

pgp -o <ciphertext_filename> <new_plaintext_filename>

Decrypting a message and recovering the original plaintext filename

As stated in the previous section, when PGP encrypts a plaintext file, it saves the original filename and attaches it to the plaintext before it is compressed and encrypted. Use the "-p" option to instruct PGP to preserve the original plaintext filename and use it as the name of the decrypted plaintext output file:

pgp -p <ciphertext_filename>

Deleting a key from the key server

pgp -kr <userid> <URL>

An example of a URL: ldap://certserver.pgp.com

Encrypting for viewing by recipient only

To specify that the recipient's decrypted plaintext be shown only on the recipient's screen and not saved to disk, add the -m option:

pgp -sem <message.txt> <recipients_userid>

When the recipient decrypts the ciphertext with their secret key and passphrase, the plaintext is displayed on the recipient's screen but is not saved to disk. The text is displayed as it would if the recipient used the UNIX "more" command, one screen at a time. If the recipient wants to read the message again, they must decrypt the ciphertext a second time.

This feature is the safest way for you to prevent your sensitive message from being inadvertently left on the recipient's disk.

Note that this feature does not prevent a clever and determined person from finding a way to save the decrypted plaintext to disk -- it is designed to help prevent a casual user from doing it inadvertently.

Storing signed files: Signing a file without encrypting

If you sign a plaintext file without specifying encryption, PGP compresses the file after you sign it. This makes the file unreadable to the casual human observer. This is a suitable way to store signed files in archival applications.

Wiping your disk

After PGP produces a ciphertext file for you, you can request PGP to automatically overwrite and delete the plaintext file, leaving no trace of plaintext on the disk. Use the "w" when a plaintext file contains sensitive information; it prevents someone from recovering the file with a disk block scanning utility.

Use the "w" option when you encrypt and sign a message:

pgp -ew <message.txt> <recipients_userid>

This instructs PGP to create a ciphertext file "message.pgp", and to destroy the plaintext file "message.txt".

Note that this option will not wipe out any fragments of plaintext that your word processor might have created on the disk while you were editing the message before running PGP. Most word processors create backup files, scratch files, or both.

PGP overwrites the file 26 times.

Key Management Commands

Editing your user ID or passphrase, or making an existing key your default signing key

You may need to change your passphrase, perhaps because someone looked over your shoulder while you typed it on the keyboard. You may need to change your user ID, because you changed your name or your email address. You may need to add a second or third user ID to your key, because you are known by more than one name, email address, or job title. PGP lets you attach more than one user ID to your key, any one of which can be used to look up your key on the key ring. You may also need to make an existing key your default signing key.

To edit your userid or passphrase for your secret key, or to make an existing key your default signing key, use the following command:

pgp -ke <your_userid> [keyring]

PGP prompts you for a new user ID or a new passphrase.

If you edit your user ID, PGP actually adds a new user ID, without deleting the old one. If you want to delete an old user ID, you must do that in a separate operation.

If you elect to use the key as an ultimately-trusted introducer, you can make the key your default signing key.

The optional [keyring] parameter, if specified, must be a public keyring, not a secret keyring. The userid field must be your own userid, which PGP knows is yours because it appears on both your public keyring and your secret keyring. Both keyrings are updated, even though you only specified the public keyring.

You can also use the -ke command to edit the trust parameters for a public key. For details, see "Editing the trust parameters for a public key" on page 28.

Editing the trust parameters for a public key

To edit the trust parameters for a public key on your public key ring, enter the following command:

pgp -ke <userid> [keyring]

The optional [keyring] parameter, if specified, must be a public keyring, not a secret keyring.

Verifying the contents of your public key ring

PGP automatically checks any new keys or signatures on your public key ring and updates all the trust parameters and validity scores. In theory, it keeps all the key validity status information up-to-date as material is added to or deleted from your public key ring.

At some point, however, you may want to explicitly force PGP to perform a comprehensive analysis of your public key ring, checking all the certifying signatures, checking the trust parameters, updating all the validity scores, and checking your own ultimately-trusted key against a backup copy on a write-protected floppy disk. It may be a good idea to do this hygienic maintenance periodically to make sure nothing is wrong with your public key ring.

To force PGP to perform a full analysis of your public key ring, use the -kc (key ring check) command:

pgp -kc

You can also use the following command to make PGP check all the signatures for a single selected public key:

```
pgp -kc <your_userid> [keyring]
```

For information on how to check the backup copy of your own key, see "CERT_DEPTH: Depth of introducers be nested" on page 35.

Verifying a public key over the phone

If you receive a public key from someone that is not certified by anyone you trust, how can you tell if it's really their key? If you know the key's owner and would recognize their voice on the phone, call them and verify the key's fingerprint over the telephone. To do so, both you and the key's owner use the -kvd command to view the key's fingerprint:

pgp -kvc <userid> [keyring]

This command instructs PGP to display the key with the 32 character digest of the public key components (Diffie-Hellman keys have 40 character fingerprints). Read the fingerprint to the key's owner to see if the fingerprints match.

Using this procedure, you can verify and sign each other's keys with confidence. This is a safe and convenient way to get the key trust network started for your circle of friends.

Note that sending a key fingerprint via email is not the best way to verify the key, because email can be intercepted and modified. It is best to use a different channel than the one that was used to send the key itself. A good combination is to send the key via email, and the key fingerprint via a voice telephone conversation. Some people distribute their key fingerprint on their business cards.

Selecting keys using the key ID

In most cases you enter a user ID or the fragment of a user ID to select a key. However, you can also use the hexadecimal key ID to select a key. To do so, enter the key ID, with a prefix of "0x", instead of the user ID:

pgp -kv 0x67F796C2

This command instructs PGP to display all keys that have 67F796C2 in their key IDs.

This feature is particularly useful if you have two different keys from the same person, with the same user ID. You can pick the correct key by specifying the specific key ID.

PGPPASS: Store your passphrase

When PGP needs a passphrase to unlock a secret key, PGP prompts you to enter your passphrase. Use the PGPPASS environment variable, entered on the command line, to store your passphrase. When PGP requires a passphrase, it attempts to use the stored passphrase. If the stored passphrase is incorrect, PGP recovers by prompting you for the correct passphrase.

SET PGPPASS=zaphod beeblebrox for president

The above example would eliminate the prompt for the passphrase if the passphrase was "zaphod beeblebrox for president".

This feature is convenient if you regularly receive a large number of incoming messages addressed to your secret key, eliminating the need for you to repeatedly type in your passphrase.

The safest way to use this feature is to enter the command each time you boot your system, and erase it or turn off your machine when you are done. Do not use this feature in an environment where someone else may have access to your machine.

Passing your passphrase from another application

PGP includes a command line option, -z, that you can use to pass your passphrase into PGP from another application. This option is designed primarily to invoke PGP from inside an email package.

The passphrase follows the -z option on the command line. Use this feature with caution.

PGPPASSFD

The passphrase file descriptor. If this environment variable is set to zero (0), PGP uses the first text line from stdin as the password.

Learning about PGP's configuration file: pgp.cfg

PGP stores a number of user-defined parameters in the configuration text file, pgp.cfg. A configuration file enables you to define flags and parameters (also called environment variables) for PGP, eliminating the need to define these parameters in the PGP command line.

Use these configuration parameters to perform the following tasks as well as many others:

- Control where PGP stores its temporary scratch files.
- Adjust PGP's level of skepticism when it evaluates a key's validity based on the number of the key's certifying signatures.

Configuration parameters may be assigned integer values, character string values, or on/off values; the type of values depends on the type of parameter. PGP includes a sample configuration file for your review.

The following rules apply to the configuration file:

- Blank lines are ignored.
- Characters that follow the comment character, #, are ignored.
- Keywords are not case-sensitive.

The following is a short sample fragment of a typical configuration file:

```
# TMP is the directory for PGP scratch files, such as a RAM disk.
TMP = "e:\"  # Can be overridden by environment variable TMP.
Armor = on  # Use -a flag for ASCII armor whenever applicable.
# CERT_DEPTH is how deeply introducers may introduce introducers.
cert_depth = 3
```

Under the following conditions, PGP uses default values for the configuration parameters:

- Configuration parameters are not defined.
- Configuration file does not exist.
- PGP cannot find the configuration file.

Note that it is also possible to set these same configuration parameters directly from the PGP command line, by preceding the parameter setting with a "+" (plus) character. For example, the following two PGP commands produce the same effect:

pgp -e +armor=on message.txt smith

pgp -ea message.txt smith

For the location of pgp.cfg, please refer to "Location of PGP files" on page 5.

The remainder of this chapter summarizes PGP's configuration parameters. Parameters appear in alphabetical order.

ARMOR: ASCII-armor output

Default setting: ARMOR = off

The configuration parameter ARMOR is equivalent to the -a command line option. If enabled, this parameter causes PGP to emit ciphertext or keys in ASCII-armored format suitable to transport through email channels. Output files are named with the ".asc" extension.

If you intend to use PGP primarily for email purposes, you should turn this parameter on (ARMOR=ON).

ARMORLINES: Size of ASCII armor multipart files

Default setting: ARMORLINES = 0

Most email facilities prohibit messages that are more than 50000 or 65000 bytes. As a result, PGP restricts the number of lines to a file to 720. When PGP creates a large ".asc" ASCII-armored file, the file is broken into smaller multipart files so that it can be sent through email utilities. The smaller files are named with suffixes ".as1", ".as2", ".as3", and so on.

The configuration parameter ARMORLINES specifies the maximum number of lines in each of the smaller files in a multipart ".asc" file sequence. If you set ARMORLINES to zero, PGP does not break the large file into smaller files.

CERT_DEPTH: Depth of introducers be nested

Default setting: CERT_DEPTH = 4

The configuration parameter CERT_DEPTH identifies how many levels deep you can nest introducers to certify other introducers to certify public keys on your public key ring.

For example, If CERT_DEPTH is set to 1, there can only be one layer of introducers below your own ultimately-trusted key. If that is the case, you are required to directly certify the public keys of all trusted introducers on your key ring. If you set CERT_DEPTH to 0, you could have no introducers at all, and you would have to directly certify each and every key on your public key ring to use it. The minimum CERT_DEPTH is 0, the maximum is 8.

CLEARSIG: Signed message readable with human eyes

Default setting: CLEARSIG = on

Use the CLEARSIG parameter to generate a signed message that can be read with human eyes, without the aid of PGP. The recipient must still use PGP to verify the signature.

Unencrypted PGP signed messages have a signature certificate prepended in binary form. The signed message is compressed, rendering the message unreadable to human eyes, even though the message is not encrypted.

To send this binary data through a 7-bit email channel, PGP applies ASCII-armor (see the ARMOR parameter). Even if PGP did not compress the message, the ASCII armor renders the message unreadable to human eyes. The recipient must first use PGP to strip the armor off the message, and then decompress the message before reading it.

If the original plaintext message is in text, not binary form, you can use the CLEARSIG parameter to send a signed message through an email channel; the signed message is not compressed, and the ASCII armor is applied to the binary signature certificate, but not to the plaintext message. The CLEARSIG parameter makes it possible to generate a signed message that can be read with human eyes, without the aid of PGP (again, the recipient still needs PGP to verify the signature).

The CLEARSIG flag is preset to "on". To enable the full CLEARSIG behavior, the ARMOR and TEXTMODE flags must also be turned on. Set ARMOR=ON (or use the -a option), and set TEXTMODE=ON (or use the -t option). If CLEARSIG is set to off in your configuration file, you can turn it back on again directly on the command line:

pgp -sta +clearsig=on message.txt

Note that since this method only applies ASCII armor to the binary signature certificate, and not to the message text itself, there is some risk that the unarmored message may suffer some accidental molestation while enroute. This can happen if it passes through an email gateway that performs character set conversions, or in some cases extra spaces may be added to or stripped from the ends of lines. If this occurs, the signature will fail to verify, which may give a false indication of intentional tampering.

When PGP calculates the signature for text in CLEARSIG mode, trailing blanks are ignored on each line.

COMMENT: ASCII armor comment

ASCII Armor Comment appears in all armored output as a Comment header just beneath the Version header.

COMPATIBLE: Enable user-interface compatibility with PGP 2.6.2

Default setting: COMPATIBLE=off

The configuration parameter COMPATIBLE enables user-interface compatibility with PGP 2.6.2. You may require this feature for interoperation with scripts that parse the output or otherwise interact with PGP dialogues.

To activate this feature, add the following line to the configuration file, pgp.cfg:

COMPATIBLE=on

COMPLETES_NEEDED: Number of completely trusted introducers needed

Default setting: COMPLETES_NEEDED = 1

The configuration parameter COMPLETES_NEEDED identifies the minimum number of completely trusted introducers required to fully certify a public key on your public key ring.

COMPRESS: Compression before encryption

Default setting: COMPRESS = on

The configuration parameter COMPRESS enables or disables data compression before encryption. It is used mainly to debug PGP. Under normal circumstances, PGP attempts to compress the plaintext before it encrypts it. Do not change this setting.

CIPHERNUM

Use to specify the symmetric cipher to use. Values areas follows:

kPGPCipherAlgorithm_IDEA = 1

kPGPCipherAlgorithm_3DES = 2

kPGPCipherAlgorithm_CAST5 = 3

This is specified so that the application does not need to know the values coded into the SDK. There may be more algorithms added in future releases.

ENCRYPTTOSELF: Encrypt to self

Default setting: ENCRYPTTOSELF = pff

Use this variable to instruct PGP to add MYNAME to recipients.

FASTKEYGEN: Fast key generation

Default setting: FASTKEYGEN = on

Use to specify fast key generation.

HASHNUM

A number that describes the hash algorithm used. Values are of type PGPHashAlgorithm:

kPGPHashAlgorithm_MD5 = 1

kPGPHashAlgorithm_SHA = 2

kPGPHashAlgorithm_RIPEMD160 = 3

This is specified so that the application does not need to know the values coded into the SDK. There may be more algorithms added to future releases.

INTERACTIVE: Confirmation for key adds

Default Setting: INTERACTIVE = off

Use this variable to instruct PGP to ask for confirmation when you add a key file with multiple keys to your key ring. When this variable is set to "on", PGP asks for confirmation for each key in the key file before adding it to your key ring.

KEYSERVER_URL

Default setting: KEYSERVER_URL = ""

Identifies the URL of the default key server, for example, ldap://certserver.pgp.com.

MARGINALS_NEEDED: Number of marginally trusted introducers needed

Default setting: MARGINALS_NEEDED = 2

The configuration parameter MARGINALS_NEEDED identifies the minimum number of marginally trusted introducers required to fully certify a public key on your public key ring.

MYNAME: Default user ID for signatures

Default setting: MYNAME = ""

The configuration parameter MYNAME specifies the default user ID to use to select the secret key for making signatures. If MYNAME is not defined, PGP uses the most recent secret key you installed on your secret key ring. You can override this setting by using the -u option to specify a user ID on the PGP command line.

PAGER: Shell command to display plaintext output

Default setting: PAGER = ""

PGP's -m option lets you view decrypted plaintext output on your screen, one screen at a time, without writing the output to a file.

PGP includes a built-in page display utility. If you prefer to use a different page display utility, use the PAGER parameter to identify the utility. The PAGER parameter specifies the shell command PGP uses to display a file.

Note that if the sender specified that a file is for your eyes only, PGP always uses its own built-in display function.

For further details, see "Decrypting a message and viewing plaintext output on your screen" on page 26.

PGP_MIME

Default setting: PGP_MIME = off

Use to specify compatibility with PGP-MIME.

PGP_MIMEPARSE

Default setting: PGP_MIMEPARSE = off

Use to instruct PGP to try to parse MIME body parts.

PUBRING: Filename for your public keyring

Default setting: PUBRING = "%PGPPATH%/pubring.pkr" on UNIX

%USERPROFILE%\Application Data\pgp\pubring.pkr on NT

You may want to keep your public keyring in a directory separate from your PGP configuration file (that is, the directory specified by your PGPPATH environment variable). Use the PUBRING parameter to identify the full path and filename for your public keyring.

You can also use this feature on the command line to specify an alternative keyring.

RANDOMDEVICE

Default setting: RANDOMDEVICE = /dev/random on UNIX

UNIX only. Identifies the system entropy pool, /dev/random. PGP tries to open this device to acquire entropy, and if that fails, will try to acquire entropy from user keystrokes. Not applicable to Windows NT.

RANDSEED: Filename for random number seed

Default setting: RANDSEED = "%PGPPATH%/randseed.rnd" on UNIX

"%SYSTEMROOT% /randseed.rnd" on Windows NT

The random number seed file, randseed.rnd, is used to generate session keys. You may want to keep your random number seed file in a more secure directory or device (this file generally resides in the directory specified by your PGPPATH environmental variable). Use the RANDSEED parameter to identify the full path and filename for your random seed file.

SECRING: Filename for your secret keyring

Default setting: SECRING = "%PGPPATH%/secring.pgp"

You may want to keep your secret keyring in a directory separate from your PGP configuration file (that is, the directory specified by your PGPPATH environmental variable). Use the PUBRING parameter to identify the full path and filename for your secret keyring.

SHOWPASS: Echo passphrase to user

Default setting: SHOWPASS = off

PGP does not let you see your passphrase as you type it. This makes it harder for someone to look over your shoulder while you type and learn your passphrase. However, you may have problems typing your passphrase without seeing what you are typing. In addition, you may be typing in the privacy of your own homes.

The configuration parameter SHOWPASS enables PGP to echo your typing during passphrase entry.

TMP: Directory pathname for temporary files

Default setting: TMP = ""

The configuration parameter TMP specifies what directory PGP uses for temporary scratch files. If TMP is undefined, the temporary files are written in the current directory. If the shell environmental variable TMP is defined, PGP stores temporary files in the named directory.

TEXTMODE: Assume plaintext is a text file

Default setting: TEXTMODE = off

The configuration parameter TEXTMODE is equivalent to the -t command line option. If enabled, this parameter causes PGP to assume the plaintext is a text file, not a binary file, and converts the plaintext to "canonical text" before encrypting it. Canonical text has a carriage return and a linefeed at the end of each line of text.

This parameter is automatically turned off if PGP detects that the plaintext file contains non-text binary data. If you intend to use PGP primarily for email purposes, you should turn TEXTMODE=ON.

For further details, see "Sending ASCII text files to different machine environments" on page 24.

TZFIX: Timezone adjustment

Default setting: TZFIX = 0

UNIX only. PGP includes timestamps for keys and signature certificates in Greenwich Mean Time (GMT). When PGP asks the system for the time of day, the system should give the time in GMT. However, on some improperly configured systems, the system time is returned in US Pacific Standard Time time plus 8 hours.

The configuration parameter TZFIX specifies the number of hours to add to the system time function to get GMT. If your operating system does not give time in GMT, use TZFIX to adjust the system time to GMT.

For Los Angeles:SET TZ=PST8PDTFor Denver:SET TZ=MST7MDTFor Arizona:SET TZ=MST7

(Arizona does not use daylight savings time)

For Chicago: SET TZ=CST6CDT

For New York:	SET TZ=EST5EDT
For London:	SET TZ=GMT0BST
For Amsterdam:	SET TZ=MET-1DST
For Moscow:	SET TZ=MSK-3MSD
For Auckland:	SET TZ=NZT-13

VERBOSE: Quiet, normal, or verbose messages

Default setting: VERBOSE = 1

The VERBOSE variable controls the amount of detail you receive from PGP diagnostic messages. The settings are as follows:

0 - Displays only queries and errors (that is, prompts the user for input and displays errors when they occur).

1 - Normal default setting. Displays a reasonable amount of detail in diagnostic or advisory messages.

2 - Displays maximum information, usually to help diagnose problems in PGP. Not recommended for normal use.

The tables in this appendix identify PGP's exit and error codes.

General Errors

Error	Explanation
0	Exit OK, no error
1	invalid file
2	file not found
3	unknown file
4	batchmode error
5	bad argument
6	process interrupted
7	out of memory error

Keyring Errors

Error	Code
10	key generation error
11	non-existing key error
12	keyring add error
13	keyring extract error
14	keyring edit error
15	keyring view error
16	keyring removal error
17	keyring check error
18	key signature error
19	key signature removal error

Keyring Errors

Error	Code
KEY_SIGNATURE_ERROR	key signature error

Encode Errors

Error	Code
20	signature error
21	public key encryption error
22	encryption error
23	compression error

Decode Errors

Error	Description
30	signature check error
31	public key decryption error
32	decryption error
33	decompression error

Index

Symbols

.asc file 13

A

-a 13
add a public or secret key file's contents to your public or secret key ring 18
add items to a group 14
add keys to the keyring 14
ARMOR 34
ARMORLINES 34
ASCII armor comment 36
ASCII-armor output 34
ASCII-armored format 13, 23
assume plaintext is a text file 41
attackers
protecting against 10

В

BAKRING 35 BATCHMODE 21 binary data files 23

С

-c 13 CERT_DEPTH 35 certifying public keys 2 check signatures 14 check the signature integrity of a signed file 16 CIPHERNUM 37 CLEARSIG 35 COMMENT 36 COMPATIBLE 6, 36

COMPLETES_NEEDED 36 COMPRESS 37 compression before encryption 37 confirmation for key adds 38 copy a key from your public or secret key ring 18 create a ciphertext file in ASCII-armored-64 format 17 create a key pair 15 create a plaintext ASCII file 18 create a signature certificate that is detached from the document 19 creating key pairs 8 creating separate signature certificate and text files 25 **Customer** Care contacting x

D

decrypt a message 16 decrypt a message and recover the original plaintext filename 16 decrypt a message and view plaintext output on your screen 16 decrypt a message, read from standard input and write to standard output 16 decrypt an ASCII-armored message 16 decrypting email 3 decrypting a message and renaming the plaintext filename output 26 decrypting a message and viewing plaintext output on your screen 26 decrypting ASCII-armored messages 24 default signing key 28

default user ID for signatures 38 depth of introducers be nested 35 directory pathname for temporary files 41 disable a key 15 display all certifying signatures attached to each key 18 display all the keys in a specific key ring filename 19 display plaintext output 13 display the contents of your public key ring 18 display the contents of your public key ring and check the certifying signatures 19 display the fingerprint of a public key 18 distributing public keys 2 your public keys 11

E

-e 13 echo passphrase to user 40 edit a set of keys 14 edit the trust parameters for a public key 19 edit the userid or passphrase for your secret key 19 editing the trust parameters for a public key 28 editing your user ID or passphrase 28 eliminating confirmation questions 22 email decrypting 3 encrypting 3 signing 3 verifying 3 encrypt a message for any number of recipients 16 encrypt a message for viewing by recipient only 17 encrypt a plaintext file with conventional cryptography only 16

encrypt a plaintext file with the recipient's public key 16

encrypt conventionally 13 encrypt to self 37 encrypt using public key encryption 13 encrypting email 3 encrypting binary data 23 ENCRYPTTOSELF 37 error codes 43 exchanging public keys 2 exit codes 43 extract keys from the keyring 14

F

-f 13 fast key generation 37 FASTKEYGEN 37 file management commands 26 filename for random number seed 40 filename for your public keyring 39 filename for your secret keyring 40 filtering 22 FORCE 22

G

-g 13 to 14 generate a key 14 generating key pairs 8 get a key from the key server and put the key on your keyring 18

Η

-h 13 HASHNUM 37 help on group options 13 to 14 help on key options 13 to 14 HOME 38

L

INTERACTIVE 38

Κ

-k 13 to 14 key management commands 28 key pairs creating 2, 8 description of 8 generating 8 making 8 keyrings overview of 1 keys backing up 10 distributing 11

generating 8 overview of 7 protecting 10 saving 10 KEYSERVER_URL 38 -kx command 9

Μ

-m 13 make key default signing key 28 making key pairs 8 managing signature certificates 25 MARGINALS_NEEDED 38 MYNAME 38

Ν

Network Associates contacting Customer Care x within the United States x training xi number of completely trusted introducers needed 36 number of marginally trusted introducers needed 38

0

-o 13 overviews key concepts 7 keyrings 1 private keys 1

Ρ

-p 13 PAGER 39 passing your passphrase from another application 31 passphrases suggestions for 9 PGP exit status codes 22 pgp -h 20 pgp-kd 15 PGP Key Wizard using to create key pairs 8 pgp -kg 8, 15 PGP 2.6.2 6 pgp.cfg 33 PGP_MIME 39 PGP_MIMEPARSE 39 PGPkeys window creating key pairs with 8 PGPPASS 30 PGPPASSFD 31 PGPPATH 6 private and public key pairs creating 2

private keys creating 2 key pairs 2 overview 1 protecting 10 storing 10 protecting your keys 10 public keys certifying 2 creating 2 key pairs 2 distributing your 11 exchanging with other users 2 giving to other users 2 protecting 10 storing 10 trading with other users 2 validating 2 PUBRING 39 pubring.pkr 10

R

RANDOMDEVICE 40 RANDSEED 40 receiving separate signature certificate and text files 25 reenable a key 15 remove a key or a userid from your public key ring 19 remove items from a group 14 remove keys from the keyring 14 remove selected signatures from a userid on a keyring 19 remove signatures attached to keys on the keyring 14 revoke or disable keys on the keyring 14 revoke signatures attached to keys on the keyring 14 revoke your key 15

S

-s 13 saving keys 10 SECRING 40 secring.skr 10 selecting keys using the key ID 30 sending a public key in ASCII-armored format 24 sending ASCII text files to different machine environments 24 sending binary data files in ASCII-armored format without encryption or signature 23 set pathname for PGP 6 shell command to display plaintext output 39 SHOWPASS 40 sign 13 sign a plaintext ASCII text file 17 sign a plaintext file with your secret key 17 sign a plaintext file with your secret key and encrypt it with the recipient's public key 17 sign and certify someone else's public key on your public key ring 19 sign keys on the keyring 14 signature certificates 25 signed message readable with human eyes 35 signing email 3 signing a file without encrypting 27 size of ASCII armor multipart files 34 starting PGP 5 store your passphrase 30 storing keys 10 storing signed files 27 summary of commands 13, 20 suppressing unnecessary questions 21

T -t 13

tampering protecting your keys against 10 technical support email address x information needed from user x to xi online x TEXTMODE 41 TMP 41 training for Network Associates products xi scheduling xi transmitting binary data 23

U

-u 13 ultimately-trusted introducer 28 UNIX-style filter 22 UNIX-style filter mode 13

V

validating public keys 2 VERBOSE 42 verifying email 3 verifying a public key over the phone 29 verifying the contents of your public key ring 29 view a group 14 view a group 14 view keys and the keys it contains 14 view keys and signatures on the keyring 14 view keys on the keyring 14 view the fingerprints of a set of keys 14

W

-w <mark>13</mark> wipe <mark>13</mark> wipe out original plaintext file 17 wiping your disk 27

Ζ

-z <mark>13</mark>