OASIS 🕅

Key Management Interoperability Protocol Specification Version 1.1

Candidate OASIS Standard 01

21 September 2012

Specification URIs

This version:

http://docs.oasis-open.org/kmip/spec/v1.1/cos01/kmip-spec-v1.1-cos01.doc (Authoritative) http://docs.oasis-open.org/kmip/spec/v1.1/cos01/kmip-spec-v1.1-cos01.html http://docs.oasis-open.org/kmip/spec/v1.1/cos01/kmip-spec-v1.1-cos01.pdf

Previous version:

http://www.oasis-open.org/committees/download.php/44885/kmip-spec-v1.1-csprd01.zip

Latest version:

http://docs.oasis-open.org/kmip/spec/v1.1/kmip-spec-v1.1.doc (Authoritative) http://docs.oasis-open.org/kmip/spec/v1.1/kmip-spec-v1.1.html http://docs.oasis-open.org/kmip/spec/v1.1/kmip-spec-v1.1.pdf

Technical Committee:

OASIS Key Management Interoperability Protocol (KMIP) TC

Chairs:

Robert Griffin (robert.griffin@rsa.com), EMC Corporation Subhash Sankuratripati (Subhash.Sankuratripati@netapp.com), NetApp

Editors:

Robert Haas (rha@zurich.ibm.com), IBM Indra Fitzgerald (indra.fitzgerald@hp.com), HP

Related work:

This specification replaces or supersedes:

 Key Management Interoperability Protocol Specification Version 1.0. 01 October 2010. OASIS Standard. http://docs.oasis-open.org/kmip/spec/v1.0/os/kmip-spec-1.0-os.html

This specification is related to:

- Key Management Interoperability Protocol Profiles Version 1.1. Latest version http://docs.oasis-open.org/kmip/profiles/v1.1/kmip-profiles-v1.1.html
- Key Management Interoperability Protocol Test Cases Version 1.1. Latest version. http://docs.oasis-open.org/kmip/testcases/v1.1/kmip-testcases-v1.1.html
- Key Management Interoperability Protocol Usage Guide Version 1.1. Latest version. http://docs.oasis-open.org/kmip/ug/v1.1/kmip-ug-v1.1.html

Abstract:

This document is intended for developers and architects who wish to design systems and applications that interoperate using the Key Management Interoperability Protocol Specification.

Status:

This document was last revised or approved by the OASIS Key Management Interoperability Protocol (KMIP) TC on the above date. The level of approval is also listed above. Check the "Latest version" location noted above for possible later revisions of this document.

Technical Committee members should send comments on this specification to the Technical Committee's email list. Others should send comments to the Technical Committee by using the "Send A Comment" button on the Technical Committee's web page at http://www.oasis-open.org/committees/kmip/.

For information on whether any patents have been disclosed that may be essential to implementing this specification, and any offers of patent licensing terms, please refer to the Intellectual Property Rights section of the Technical Committee web page (http://www.oasis-open.org/committees/kmip/ipr.php).

Citation format:

When referencing this specification the following citation format should be used:

[KMIP-v1.1]

Key Management Interoperability Protocol Specification Version 1.1. 21 September 2012. Candidate OASIS Standard 01.

http://docs.oasis-open.org/kmip/spec/v1.1/cos01/kmip-spec-v1.1-cos01.html.

Notices

Copyright © OASIS Open 2012. All Rights Reserved.

All capitalized terms in the following text have the meanings assigned to them in the OASIS Intellectual Property Rights Policy (the "OASIS IPR Policy"). The full Policy may be found at the OASIS website.

This document and translations of it may be copied and furnished to others, and derivative works that comment on or otherwise explain it or assist in its implementation may be prepared, copied, published, and distributed, in whole or in part, without restriction of any kind, provided that the above copyright notice and this section are included on all such copies and derivative works. However, this document itself may not be modified in any way, including by removing the copyright notice or references to OASIS, except as needed for the purpose of developing any document or deliverable produced by an OASIS Technical Committee (in which case the rules applicable to copyrights, as set forth in the OASIS IPR Policy, must be followed) or as required to translate it into languages other than English.

The limited permissions granted above are perpetual and will not be revoked by OASIS or its successors or assigns.

This document and the information contained herein is provided on an "AS IS" basis and OASIS DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY OWNERSHIP RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

OASIS requests that any OASIS Party or any other party that believes it has patent claims that would necessarily be infringed by implementations of this OASIS Committee Specification or OASIS Standard, to notify OASIS TC Administrator and provide an indication of its willingness to grant patent licenses to such patent claims in a manner consistent with the IPR Mode of the OASIS Technical Committee that produced this specification.

OASIS invites any party to contact the OASIS TC Administrator if it is aware of a claim of ownership of any patent claims that would necessarily be infringed by implementations of this specification by a patent holder that is not willing to provide a license to such patent claims in a manner consistent with the IPR Mode of the OASIS Technical Committee that produced this specification. OASIS may include such claims on its website, but disclaims any obligation to do so.

OASIS takes no position regarding the validity or scope of any intellectual property or other rights that might be claimed to pertain to the implementation or use of the technology described in this document or the extent to which any license under such rights might or might not be available; neither does it represent that it has made any effort to identify any such rights. Information on OASIS' procedures with respect to rights in any document or deliverable produced by an OASIS Technical Committee can be found on the OASIS website. Copies of claims of rights made available for publication and any assurances of licenses to be made available, or the result of an attempt made to obtain a general license or permission for the use of such proprietary rights by implementers or users of this OASIS Committee Specification or OASIS Standard, can be obtained from the OASIS TC Administrator. OASIS makes no representation that any information or list of intellectual property rights will at any time be complete, or that any claims in such list are, in fact, Essential Claims.

The name "OASIS" is a trademark of OASIS, the owner and developer of this specification, and should be used only to refer to the organization and its official outputs. OASIS welcomes reference to, and implementation and use of, specifications, while reserving the right to enforce its marks against misleading uses. Please see http://www.oasis-open.org/policies-guidelines/trademark for above guidance.

Table of Contents

1	Introduction	8
	1.1 Terminology	8
	1.2 Normative References	.11
	1.3 Non-Normative References	.14
2	Objects	. 15
	2.1 Base Objects	. 15
	2.1.1 Attribute	. 15
	2.1.2 Credential	. 16
	2.1.3 Key Block	. 16
	2.1.4 Key Value	. 18
	2.1.5 Key Wrapping Data	. 18
	2.1.6 Key Wrapping Specification	.20
	2.1.7 Transparent Key Structures	.21
	2.1.8 Template-Attribute Structures	.25
	2.1.9 Extension Information	.26
	2.2 Managed Objects	.26
	2.2.1 Certificate	
	2.2.2 Symmetric Key	.26
	2.2.3 Public Key	.27
	2.2.4 Private Key	. 27
	2.2.5 Split Key	
	2.2.6 Template	
	2.2.7 Secret Data	
	2.2.8 Opaque Object	
3	Attributes	
	3.1 Unique Identifier	
	3.2 Name	
	3.3 Object Type	
	3.4 Cryptographic Algorithm	
	3.5 Cryptographic Length	
	3.6 Cryptographic Parameters	
	3.7 Cryptographic Domain Parameters	
	3.8 Certificate Type	
	3.9 Certificate Length	
	3.10 X.509 Certificate Identifier	
	3.11 X.509 Certificate Subject	
	3.12 X.509 Certificate Issuer	
	3.13 Certificate Identifier	
	3.14 Certificate Subject	
	3.15 Certificate Issuer	
	3.16 Digital Signature Algorithm	
	3.17 Digest	
	3.18 Operation Policy Name	.44

3.18.2 Default Operation Policy		3.18.1 Operations outside of operation policy control	45
3.20 Lease Time 49 3.21 Usage Limits 49 3.22 State 51 3.23 Initial Date 52 3.24 Activation Date 53 3.25 Process Start Date 54 3.26 Protect Stop Date 54 3.27 Deactivation Date 55 3.28 Destroy Date 56 3.29 Compromise Occurrence Date 56 3.30 Compromise Date 56 3.30 Compromise Date 58 3.33 Object Group 58 3.33 Object Group 58 3.33 Object Group 58 3.34 Fresh 59 3.35 Link 59 3.36 Link 59 3.37 Contact Information 61 3.38 Last Change Date 62 3.39 Custom Attribute 62 41 Create 64 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Re-key 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify 76		3.18.2 Default Operation Policy	45
3.21 Usage Limits 49 3.22 State 51 3.23 Initial Date 52 3.24 Activation Date 53 3.25 Process Start Date 54 3.26 Protect Stop Date 54 3.27 Deactivation Date 55 3.28 Destroy Date 56 3.29 Compromise Occurrence Date 56 3.30 Compromise Date 56 3.31 Revocation Reason 57 3.32 Archive Date 58 3.33 Levocation Reason 57 3.33 Archive Date 58 3.33 Object Group 58 3.34 Fresh 59 3.35 Link 59 3.36 Application Specific Information 60 3.37 Contact Information 61 3.38 Last Change Date 62 3.39 Custom Attribute 62 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Re-key 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify 75 4.8 Reicentify		3.19 Cryptographic Usage Mask	47
3.22 State. 51 3.23 Initial Date 52 3.24 Activation Date 53 3.25 Process Start Date 54 3.26 Protect Stop Date 54 3.27 Deactivation Date 56 3.28 Destroy Date 56 3.29 Compornise Courrence Date 56 3.30 Compromise Date 56 3.31 Revocation Reason 57 3.32 Archive Date 58 3.33 Object Group 58 3.34 Fresh 59 3.35 Link 59 3.36 Application Specific Information 60 3.39 Custon Attribute 62 3.39 Custon Attribute 62 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Reey 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Creatify 76 4.9 Locate 80 4.10 Check 80 4.11 Get 4ttribute 81 4.12 Get Attribute 81 4.13 Get Attribute 82		3.20 Lease Time	49
3.23 Initial Date 52 3.24 Activation Date 53 3.25 Process Start Date 54 3.26 Protect Stop Date 54 3.27 Deactivation Date 55 3.80 Destroy Date 56 3.92 Compromise Occurrence Date 56 3.90 Compromise Occurrence Date 56 3.91 Revocation Reason 57 3.92 Archive Date 58 3.93 Object Group 58 3.93 Link 59 3.93 Contact Information 60 3.93 Costorn Attribute 62 3.93 Custom Attribute 62 4 Client-to-Server Operations 64 4.1 Create 64 4.1 Create Key Pair 70 4.6 Derive Key 73 4.7 Certify 75 4.8 Re-certify 76 4.9 Locate 78 4.10 Check 80 4.11 Get Attributes 82 4.12 Get Attribute 81 4.12 Get Attribute 82 4.13 Get Attribute 83 4.14 Delete Attribute 83 4.15		3.21 Usage Limits	49
3.24 Activation Date 53 3.25 Process Start Date 54 3.26 Protect Stop Date 54 3.27 Deactivation Date 55 3.28 Destroy Date 56 3.29 Compromise Occurrence Date 56 3.30 Compromise Date 56 3.31 Revocation Reason 57 3.32 Archive Date 58 3.33 Object Group 58 3.34 Fresh 59 3.36 Application Specific Information 60 3.37 Contact Information 61 3.38 Last Change Date 62 3.39 Custom Attribute 62 4 Client-to-Server Operations 64 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Re-key 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify 75 4.8 Re-certify 76 4.9 Locate 82 4.10 Check 83 4.110 Check 83 4.13 Get Attribute 83 4.14		3.22 State	51
3.25 Process Start Date 54 3.26 Protect Stop Date 54 3.27 Deactivation Date 55 3.28 Destroy Date 56 3.29 Compromise Occurrence Date 56 3.30 Compromise Date 56 3.31 Revocation Reason 57 3.32 Archive Date 58 3.33 Archive Date 58 3.34 Fresh 59 3.35 Link 59 3.36 Application Specific Information 60 3.37 Contact Information 61 3.38 Last Change Date 62 3.30 Custom Attribute 62 4 Create Key Pair 4.1 Create 64 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Re-key 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify 75 4.8 Re-certify 76 4.9 Locate 80 4.10 Check 80 4.11 Get 81 4.12 Get Attribute 83 <		3.23 Initial Date	52
3.26 Protect Stop Date .54 3.27 Deactivation Date .55 3.28 Destroy Date .56 3.29 Compromise Occurrence Date .56 3.31 Revocation Reason .57 3.32 Archive Date .58 3.33 Object Group .58 3.34 Fresh .59 3.35 Link .59 3.36 Application Specific Information .60 3.37 Contact Information .61 3.38 Last Change Date .62 3.39 Custom Attribute .62 4 Client-to-Server Operations .64 4.1 Create .64 4.2 Create Key Pair .65 4.3 Review (Server Operations) .64 4.1 Create .68 4.5 Re-key Key Pair .67 4.6 Berver Key .73 4.7 Certify .75 4.8 Re-certify .74 4.9 Locate .78		3.24 Activation Date	. 53
3.27 Deactivation Date 55 3.28 Destroy Date 56 3.29 Compromise Occurrence Date 56 3.30 Compromise Date 56 3.31 Revocation Reason 57 3.32 Archive Date 58 3.33 Object Group 58 3.34 Fresh 59 3.36 Link 59 3.36 Application Specific Information 60 3.37 Contact Information 61 3.38 Last Change Date 62 3.39 Outsom Attribute 62 4 Client-to-Server Operations 64 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Re-key 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify 75 4.8 Re-certify 76 4.10 Check 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attribute 83 4.14 Ad Attribute 83 4.15 Reditive List 83 4.16 Delete Attribute <t< td=""><td></td><td>3.25 Process Start Date</td><td>54</td></t<>		3.25 Process Start Date	54
3.28 Destroy Date 56 3.29 Compromise Occurrence Date 56 3.30 Compromise Date 56 3.31 Revocation Reason 57 3.32 Archive Date 58 3.34 Fresh 59 3.35 Link 59 3.36 Application Specific Information 60 3.37 Contact Information 61 3.38 Last Change Date 62 3.39 Custom Attribute 62 3.30 Collect Key Pair 65 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 65 4.4 Re-key 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify. 75 4.8 Re-certify. 76 4.9 Locate 78 4.10 Check 80 4.11 Get Attributes 83 4.13 Get Attribute 83 4.14 Add Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Utage Allocation		3.26 Protect Stop Date	54
3.29 Compromise Occurrence Date 56 3.30 Compromise Date 56 3.31 Revocation Reason 57 3.32 Archive Date 58 3.31 Revocation Reason 57 3.32 Archive Date 58 3.33 Object Group 58 3.34 Fresh 59 3.35 Link 59 3.36 Application Specific Information 60 3.37 Contact Information 61 3.38 Last Change Date 62 3.39 Custom Attribute 62 4.1 Create 64 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Re-key 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify 75 4.8 Re-certify 76 4.10 Check 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attribute 83 4.14 Add Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 84 <		3.27 Deactivation Date	. 55
3.30 Compromise Date 56 3.31 Revocation Reason 57 3.32 Archive Date 58 3.33 Object Group 58 3.34 Fresh 59 3.35 Link 59 3.36 Application Specific Information 60 3.37 Contact Information 61 3.38 Last Change Date 62 3.39 Custom Attribute 62 4 Client-to-Server Operations 64 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Re-key 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify. 75 4.8 Re-certify. 76 4.9 Locate 80 4.10 Check 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attribute 83 4.14 Add Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation		3.28 Destroy Date	. 56
3.31 Revocation Reason 57 3.32 Archive Date 58 3.33 Object Group 58 3.34 Fresh 59 3.35 Link 59 3.36 Application Specific Information 60 3.37 Contact Information 61 3.38 Last Change Date 62 3.39 Custom Attribute 62 4 Client-to-Server Operations 64 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Revey 68 4.5 Re-key Key Pair 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify 75 4.8 Re-certify 76 4.10 Check 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attribute 83 4.14 Add Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.20 Revoke 87 <		3.29 Compromise Occurrence Date	56
3.32 Archive Date 58 3.33 Object Group 58 3.34 Fresh 59 3.35 Link 59 3.36 Application Specific Information 60 3.37 Contact Information 61 3.38 Last Change Date 62 3.39 Custom Attribute 62 4 Client-to-Server Operations 64 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Re-key 68 4.5 Re-key Key Pair 68 4.6 Derive Key 73 4.7 Certify. 75 4.8 Re-certify. 76 4.9 Locate 78 4.10 Check 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attribute 83 4.14 Add Attribute 83 4.15 Modify Attribute 83 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.20 Revoke 87		3.30 Compromise Date	. 56
3.33 Object Group 58 3.34 Fresh 59 3.35 Link 59 3.36 Application Specific Information 60 3.37 Contact Information 61 3.38 Last Change Date 62 3.39 Custom Attribute 62 4 Client-to-Server Operations 64 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Re-key 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify. 75 4.8 Re-certify. 76 4.9 Locate 78 4.10 Check 80 4.11 Get 81 4.12 Get Attribute 81 4.12 Get Attribute 83 4.13 Get Attribute 83 4.14 Add Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.20 Revoke 87		3.31 Revocation Reason	57
3.34 Fresh 59 3.35 Link 59 3.36 Application Specific Information 60 3.37 Contact Information 61 3.38 Last Change Date 62 3.39 Custom Attribute 62 4 Client-to-Server Operations 64 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Re-key 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify 75 4.8 Re-certify 76 4.9 Locate 78 4.10 Check 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attribute List 83 4.14 Add Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.19 Activate 86 4.20 Revoke 87		3.32 Archive Date	58
3.35 Link 59 3.36 Application Specific Information 60 3.37 Contact Information 61 3.38 Last Change Date 62 3.39 Custom Attribute 62 4 Client-to-Server Operations 64 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Re-key 67 4.5 Re-key Key Pair 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify 75 4.8 Re-certify 76 4.9 Locate 78 4.10 Check 80 4.11 Get 81 4.12 Get Attribute List 83 4.13 Get Attribute List 83 4.14 Add Attribute 83 4.15 Modify Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.20 Revoke 87		3.33 Object Group	58
3.36 Application Specific Information 60 3.37 Contact Information 61 3.38 Last Change Date 62 3.39 Custom Attribute 62 4 Client-to-Server Operations. 64 4.1 Create 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Re-key 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify 75 4.8 Re-certify 76 4.9 Locate 78 4.10 Check 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attributes 83 4.14 Add Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.20 Revoke 87		3.34 Fresh	59
3.37 Contact Information 61 3.38 Last Change Date 62 3.39 Custom Attribute 62 3.39 Custom Attribute 62 4 Client-to-Server Operations 64 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Re-key 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify 75 4.8 Re-certify 76 4.9 Locate 78 4.10 Check 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.20 Revoke 87		3.35 Link	59
3.38 Last Change Date 62 3.39 Custom Attribute 62 4 Client-to-Server Operations 64 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Re-key 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify 75 4.8 Re-certify 76 4.9 Locate 78 4.10 Check 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attribute List 83 4.15 Modify Attribute 83 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.10 Activate 86 4.12 OR Paye Allocation 86 4.14 Obtain Lease 85 4.18 Get Usage Allocation 86 4.19 Activate 86 4.20 Revoke 87		3.36 Application Specific Information	60
3.39 Custom Attribute 62 4 Client-to-Server Operations. 64 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Re-key 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify. 75 4.8 Re-certify. 76 4.9 Locate 78 4.10 Check 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attribute 83 4.14 Add Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.19 Activate 86 4.20 Revoke 87		3.37 Contact Information	61
4 Client-to-Server Operations. 64 4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Re-key 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify. 75 4.8 Re-certify. 76 4.9 Locate 78 4.10 Check 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attributes 82 4.16 Delete Attribute 83 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.19 Activate 86 4.20 Revoke 87		3.38 Last Change Date	62
4.1 Create 64 4.2 Create Key Pair 65 4.3 Register 67 4.4 Re-key 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify 73 4.7 Certify 75 4.8 Re-certify 76 4.9 Locate 78 4.10 Check 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attributes 82 4.14 Add Attribute 83 4.15 Modify Attribute 83 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.19 Activate 86 4.20 Revoke 87		3.39 Custom Attribute	62
4.2 Create Key Pair 65 4.3 Register. 67 4.4 Re-key 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify 73 4.7 Certify 75 4.8 Re-certify 76 4.9 Locate 78 4.10 Check 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attribute 83 4.14 Add Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.20 Revoke 87	4	Client-to-Server Operations	64
4.3 Register. 67 4.4 Re-key 68 4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify. 75 4.8 Re-certify. 76 4.9 Locate 78 4.10 Check. 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attribute List 83 4.14 Add Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 85 4.18 Get Usage Allocation 86 4.20 Revoke 87		4.1 Create	64
4.4 Re-key. 68 4.5 Re-key Key Pair. 70 4.6 Derive Key 73 4.7 Certify. 75 4.8 Re-certify. 76 4.9 Locate 78 4.10 Check. 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attribute List 83 4.14 Add Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 85 4.18 Get Usage Allocation 86 4.20 Revoke 87		4.2 Create Key Pair	. 65
4.5 Re-key Key Pair 70 4.6 Derive Key 73 4.7 Certify 75 4.8 Re-certify 76 4.9 Locate 78 4.10 Check 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attribute List 83 4.14 Add Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 85 4.18 Get Usage Allocation 86 4.20 Revoke 87		4.3 Register	67
4.6 Derive Key 73 4.7 Certify 75 4.8 Re-certify 76 4.9 Locate 78 4.10 Check 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attribute List 83 4.14 Add Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.20 Revoke 87		4.4 Re-key	68
4.7 Certify. .75 4.8 Re-certify. .76 4.9 Locate .78 4.10 Check. .80 4.11 Get .81 4.12 Get Attributes .82 4.13 Get Attribute List .83 4.14 Add Attribute .83 4.15 Modify Attribute .84 4.16 Delete Attribute .84 4.17 Obtain Lease .85 4.18 Get Usage Allocation .86 4.20 Revoke .87		4.5 Re-key Key Pair	. 70
4.8 Re-certify. 76 4.9 Locate 78 4.10 Check. 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attribute List 83 4.14 Add Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.20 Revoke 87		4.6 Derive Key	73
4.9 Locate 78 4.10 Check 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attribute List 83 4.14 Add Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.20 Revoke 87		4.7 Certify	. 75
4.10 Check 80 4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attribute List 83 4.14 Add Attribute 83 4.15 Modify Attribute 83 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.19 Activate 86 4.20 Revoke 87		4.8 Re-certify	.76
4.11 Get 81 4.12 Get Attributes 82 4.13 Get Attribute List 83 4.14 Add Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.19 Activate 86 4.20 Revoke 87		4.9 Locate	.78
4.12 Get Attributes824.13 Get Attribute List834.14 Add Attribute834.15 Modify Attribute844.16 Delete Attribute844.17 Obtain Lease854.18 Get Usage Allocation864.19 Activate864.20 Revoke87		4.10 Check	. 80
4.13 Get Attribute List 83 4.14 Add Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.19 Activate 86 4.20 Revoke 87		4.11 Get	81
4.14 Add Attribute 83 4.15 Modify Attribute 84 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.19 Activate 86 4.20 Revoke 87		4.12 Get Attributes	. 82
4.15 Modify Attribute 84 4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.19 Activate 86 4.20 Revoke 87		4.13 Get Attribute List	. 83
4.16 Delete Attribute 84 4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.19 Activate 86 4.20 Revoke 87		4.14 Add Attribute	. 83
4.17 Obtain Lease 85 4.18 Get Usage Allocation 86 4.19 Activate 86 4.20 Revoke 87		4.15 Modify Attribute	.84
4.18 Get Usage Allocation 86 4.19 Activate 86 4.20 Revoke 87		4.16 Delete Attribute	. 84
4.19 Activate		4.17 Obtain Lease	. 85
4.20 Revoke		4.18 Get Usage Allocation	. 86
		4.19 Activate	. 86
4.21 Destroy		4.20 Revoke	. 87
		4.21 Destroy	. 87

	4.22 Archive	88
	4.23 Recover	88
	4.24 Validate	89
	4.25 Query	89
	4.26 Discover Versions	90
	4.27 Cancel	91
	4.28 Poll	92
5	Server-to-Client Operations	93
	5.1 Notify	93
	5.2 Put	93
6	Message Contents	95
	6.1 Protocol Version	95
	6.2 Operation	95
	6.3 Maximum Response Size	95
	6.4 Unique Batch Item ID	95
	6.5 Time Stamp	96
	6.6 Authentication	96
	6.7 Asynchronous Indicator	96
	6.8 Asynchronous Correlation Value	96
	6.9 Result Status	97
	6.10 Result Reason	97
	6.11 Result Message	98
	6.12 Batch Order Option	98
	6.13 Batch Error Continuation Option	98
	6.14 Batch Count	
	6.15 Batch Item	
	6.16 Message Extension	99
7	Message Format	100
	7.1 Message Structure	
	7.2 Operations	
8	Authentication	102
9	Message Encoding	103
	9.1 TTLV Encoding	
	9.1.1 TTLV Encoding Fields	
	9.1.2 Examples	
	9.1.3 Defined Values	
1() Transport	127
11		
	11.1 General	
	11.2 Create	
	11.3 Create Key Pair	
	11.4 Register	
	11.5 Re-key	
	11.6 Re-key Key Pair	
	11.7 Derive Key	

11.8 Certify						
11.9 Re-certify						
11.10 Locate						
	11.11 Check					
	tributes					
	tribute List					
	tribute					
	Attribute					
,	Attribute					
	Lease					
11.19 Get Us	age Allocation					
11.20 Activat	e					
	е					
11.22 Destro	у					
11.23 Archive	2 2					
11.24 Recov	er					
11.25 Validat	11.25 Validate					
11.26 Query	11.26 Query					
11.27 Cance	I	139				
11.28 Poll	11.28 Poll					
11.29 Batch	Items	139				
12 KMIP Serv	ver and Client Implementation Conformance	140				
12.1 KMIP S	erver Implementation Conformance	140				
12.2 KMIP C	12.2 KMIP Client Implementation Conformance					
Appendix A.	Acknowledgments	141				
Appendix B.	Attribute Cross-Reference	143				
Appendix C.	Tag Cross-Reference	145				
Appendix D.	Operations and Object Cross-Reference	151				
Appendix E.	Acronyms	153				
Appendix F. List of Figures and Tables156						
Appendix G. Revision History						

1 1 Introduction

2 This document is intended as a specification of the protocol used for the communication between clients 3 and servers to perform certain management operations on objects stored and maintained by a key 4 management system. These objects are referred to as Managed Objects in this specification. They 5 include symmetric and asymmetric cryptographic keys, digital certificates, and templates used to simplify 6 the creation of objects and control their use. Managed Objects are managed with operations that include 7 the ability to generate cryptographic keys, register objects with the key management system, obtain 8 objects from the system, destroy objects from the system, and search for objects maintained by the system. Managed Objects also have associated attributes, which are named values stored by the key 9 10 management system and are obtained from the system via operations. Certain attributes are added, modified, or deleted by operations. 11

The protocol specified in this document includes several certificate-related functions for which there are a number of existing protocols – namely Validate (e.g., SCVP or XKMS), Certify (e.g. CMP, CMC, SCEP) and Re-certify (e.g. CMP, CMC, SCEP). The protocol does not attempt to define a comprehensive certificate management protocol, such as would be needed for a certification authority. However, it does include functions that are needed to allow a key server to provide a proxy for certificate management functions.

18 In addition to the normative definitions for managed objects, operations and attributes, this specification 19 also includes normative definitions for the following aspects of the protocol:

- The expected behavior of the server and client as a result of operations,
- Message contents and formats,
 - Message encoding (including enumerations), and
- Error handling.

22

This specification is complemented by three other documents. The Usage Guide **[KMIP-UG]** provides illustrative information on using the protocol. The KMIP Profiles Specification **[KMIP-Prof]** provides a selected set of conformance profiles and authentication suites. The Test Specification **[KMIP-TC]** provides samples of protocol messages corresponding to a set of defined test cases.

28 This specification defines the KMIP protocol version major 1 and minor 1 (see 6.1).

29 **1.1 Terminology**

30 The key words "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT", "SHOULD", "SHOULD

NOT", "RECOMMENDED", "MAY", and "OPTIONAL" in this document are to be interpreted as described in **[RFC2119]**.

33 For acronyms used in this document, see Appendix E. For definitions not found in this document, see

34 [SP800-57-1].

Archive	To place information not accessed frequently into long-term storage.
Asymmetric key pair (key pair)	A public key and its corresponding private key; a key pair is used with a public key algorithm.
Authentication	A process that establishes the origin of information, or determines an entity's identity.
Authentication code	A cryptographic checksum based on a security function (also known as a Message Authentication Code).
Authorization	Access privileges that are granted to an entity; conveying an "official"

	sanction to perform a security function or activity.
Certificate length	The length (in bytes) of an X.509 public key certificate.
Certification authority	The entity in a Public Key Infrastructure (PKI) that is responsible for issuing certificates, and exacting compliance to a PKI policy.
Ciphertext	Data in its encrypted form.
Compromise	The unauthorized disclosure, modification, substitution or use of sensitive data (e.g., keying material and other security-related information).
Confidentiality	The property that sensitive information is not disclosed to unauthorized entities.
Cryptographic algorithm	A well-defined computational procedure that takes variable inputs, including a cryptographic key and produces an output.
Cryptographic key (key)	A parameter used in conjunction with a cryptographic algorithm that determines its operation in such a way that an entity with knowledge of the key can reproduce or reverse the operation, while an entity without knowledge of the key cannot. Examples include:
	1. The transformation of plaintext data into ciphertext data,
	2. The transformation of ciphertext data into plaintext data,
	3. The computation of a digital signature from data,
	4. The verification of a digital signature,
	5. The computation of an authentication code from data,
	6. The verification of an authentication code from data and a received authentication code.
Decryption	The process of changing ciphertext into plaintext using a cryptographic algorithm and key.
Digest (or hash)	The result of applying a hashing algorithm to information.
Digital signature (signature)	The result of a cryptographic transformation of data that, when properly implemented with supporting infrastructure and policy, provides the services of:
	1. origin authentication
	2. data integrity, and
	3. signer non-repudiation.
Digital Signature Algorithm	A cryptographic algorithm used for digital signature.
Encryption	The process of changing plaintext into ciphertext using a cryptographic algorithm and key.
Hashing algorithm (or hash algorithm, hash	An algorithm that maps a bit string of arbitrary length to a fixed length bit string. Approved hashing algorithms satisfy the following properties:
function)	1. (One-way) It is computationally infeasible to find any input that
	maps to any pre-specified output, and
	2. (Collision resistant) It is computationally infeasible to find any two distinct inputs that map to the same output.

	unauthorized and undetected manner.
Key derivation (derivation)	A function in the lifecycle of keying material; the process by which one or more keys are derived from 1) either a shared secret from a key agreement computation or a pre-shared cryptographic key, and 2) other information.
Key management	The activities involving the handling of cryptographic keys and other related security parameters (e.g., IVs and passwords) during the entire life cycle of the keys, including their generation, storage, establishment, entry and output, and destruction.
Key wrapping (wrapping)	A method of encrypting and/or MACing/signing keys.
Message authentication code (MAC)	A cryptographic checksum on data that uses a symmetric key to detect both accidental and intentional modifications of data.
PGP certificate	A transferable public key in the OpenPGP Message Format (see [RFC4880]).
Private key	A cryptographic key, used with a public key cryptographic algorithm, that is uniquely associated with an entity and is not made public. The private key is associated with a public key. Depending on the algorithm, the private key may be used to:
	1. Compute the corresponding public key,
	2. Compute a digital signature that may be verified by the corresponding public key,
	 Decrypt data that was encrypted by the corresponding public key, or Compute a piece of common shared data, together with other information.
Profile	A specification of objects, attributes, operations, message elements and authentication methods to be used in specific contexts of key management server and client interactions (see [KMIP-Prof]).
Public key	A cryptographic key used with a public key cryptographic algorithm that is uniquely associated with an entity and that may be made public. The public key is associated with a private key. The public key may be known by anyone and, depending on the algorithm, may be used to:
	 Verify a digital signature that is signed by the corresponding private key, Encrypt data that can be decrypted by the corresponding private key,
	or 3. Compute a piece of shared data.
Public key certificate (certificate)	A set of data that uniquely identifies an entity, contains the entity's public key and possibly other information, and is digitally signed by a trusted party, thereby binding the public key to the entity.
Public key cryptographic algorithm	A cryptographic algorithm that uses two related keys, a public key and a private key. The two keys have the property that determining the private key from the public key is computationally infeasible.
Public Key Infrastructure	A framework that is established to issue, maintain and revoke public key certificates.

Recover	To retrieve information that was archived to long-term storage.
Split knowledge	A process by which a cryptographic key is split into n multiple key components, individually providing no knowledge of the original key, which can be subsequently combined to recreate the original cryptographic key. If knowledge of k (where k is less than or equal to n) components is required to construct the original key, then knowledge of any k -1 key components provides no information about the original key other than, possibly, its length.
Symmetric key	A single cryptographic key that is used with a secret (symmetric) key algorithm.
Symmetric key algorithm	A cryptographic algorithm that uses the same secret (symmetric) key for an operation and its complement (e.g., encryption and decryption).
X.509 certificate	The ISO/ITU-T X.509 standard defined two types of certificates – the X.509 public key certificate, and the X.509 attribute certificate. Most commonly (including this document), an X.509 certificate refers to the X.509 public key certificate.
X.509 public key certificate	The public key for a user (or device) and a name for the user (or device), together with some other information, rendered un-forgeable by the digital signature of the certification authority that issued the certificate, encoded in the format defined in the ISO/ITU-T X.509 standard.

35 Table 1: Terminology

36

37 **1.2 Normative References**

38 39	[FIPS186-3]	Digital Signature Standard (DSS), FIPS PUB 186-3, Jun 2009, http://csrc.nist.gov/publications/fips/fips186-3/fips_186-3.pdf
40 41	[FIPS197]	Advanced Encryption Standard, FIPS PUB 197, Nov 2001, http://csrc.nist.gov/publications/fips/fips197/fips-197.pdf
42 43	[FIPS198-1]	The Keyed-Hash Message Authentication Code (HMAC), FIPS PUB 198-1, Jul 2008, http://csrc.nist.gov/publications/fips/fips198-1/FIPS-198-1_final.pdf
44 45	[IEEE1003-1]	IEEE Std 1003.1, Standard for information technology - portable operating system interface (POSIX). Shell and utilities, 2004.
46 47	[ISO16609]	ISO, Banking Requirements for message authentication using symmetric techniques, ISO 16609, 1991
48 49 50	[ISO9797-1]	ISO/IEC, Information technology Security techniques Message Authentication Codes (MACs) Part 1: Mechanisms using a block cipher, ISO/IEC 9797-1, 1999
51 52 53	[KMIP-Prof]	Key Management Interoperability Protocol Profiles Version 1.1. 21 September 2012. Candidate OASIS Standard 01. http://docs.oasis- open.org/kmip/profiles/v1.1/cos01/kmip-profiles-v1.1-cos01.html.
54 55	[PKCS#1]	RSA Laboratories, <i>PKCS #1 v2.1: RSA Cryptography Standard</i> , Jun 14, 2002, http://www.rsa.com/rsalabs/node.asp?id=2125
56 57	[PKCS#5]	RSA Laboratories, <i>PKCS</i> #5 v2.1: Password-Based Cryptography Standard, Oct 5, 2006, http://www.rsa.com/rsalabs/node.asp?id=2127
58 59	[PKCS#7]	RSA Laboratories, <i>PKCS#7 v1.5: Cryptographic Message Syntax Standard,</i> Nov 1, 1993, http://www.rsa.com/rsalabs/node.asp?id=2129
60 61	[PKCS#8]	RSA Laboratories, <i>PKCS#8 v1.2: Private-Key Information Syntax Standard</i> , Nov 1, 1993, http://www.rsa.com/rsalabs/node.asp?id=2130

62 63	[PKCS#10]	RSA Laboratories, <i>PKCS</i> #10 v1.7: Certification Request Syntax Standard, May 26, 2000, http://www.rsa.com/rsalabs/node.asp?id=2132
64 65	[RFC1319]	B. Kaliski, <i>The MD2 Message-Digest Algorithm</i> , IETF RFC 1319, Apr 1992, http://www.ietf.org/rfc/rfc1319.txt
66	[RFC1320]	R. Rivest, <i>The MD4 Message-Digest Algorithm</i> , IETF RFC 1320, Apr 1992, http://www.ietf.org/rfc/rfc1320.txt
67 68	[RFC1321]	R. Rivest, The MD5 Message-Digest Algorithm, IETF RFC 1321, Apr 1992,
69		http://www.ietf.org/rfc/rfc1321.txt
70 71 72	[RFC1421]	J. Linn, <i>Privacy Enhancement for Internet Electronic Mail: Part I: Message</i> <i>Encryption and Authentication Procedures</i> , IETF RFC 1421, Feb 1993, http://www.ietf.org/rfc/rfc1421.txt
73 74	[RFC1424]	B. Kaliski, Privacy Enhancement for Internet Electronic Mail: Part IV: Key Certification and Related Services, IETF RFC 1424, Feb 1993,
75		http://www.ietf.org/rfc/rfc1424.txt
76 77	[RFC2104]	H. Krawczyk, M. Bellare, R. Canetti, <i>HMAC: Keyed-Hashing for Message Authentication</i> , IETF RFC 2104, Feb 1997, http://www.ietf.org/rfc/rfc2104.txt
78 79	[RFC2119]	S. Bradner, Key words for use in RFCs to Indicate Requirement Levels, http://www.ietf.org/rfc/rfc2119.txt, IETF RFC 2119, March 1997.
80 81	[RFC 2246]	T. Dierks and C. Allen, The TLS Protocol, Version 1.0, IETF RFC 2246, Jan 1999, http://www.ietf.org/rfc/rfc2246.txt
82 83	[RFC2898]	B. Kaliski, PKCS #5: Password-Based Cryptography Specification Version 2.0, IETF RFC 2898, Sep 2000, http://www.ietf.org/rfc/rfc2898.txt
84 85	[RFC 3394]	J. Schaad, R. Housley, Advanced Encryption Standard (AES) Key Wrap Algorithm, IETF RFC 3394, Sep 2002, http://www.ietf.org/rfc/rfc3394.txt
86	[RFC3447]	J. Jonsson, B. Kaliski, Public-Key Cryptography Standards (PKCS) #1: RSA
87 88		Cryptography Specifications Version 2.1, IETF RFC 3447, Feb 2003, http://www.ietf.org/rfc/rfc3447.txt
89	[DEC2620]	F. Yergeau, UTF-8, a transformation format of ISO 10646, IETF RFC 3629, Nov
90	[RFC3629]	2003, http://www.ietf.org/rfc/rfc3629.txt
91 92 93	[RFC3647]	S. Chokhani, W. Ford, R. Sabett, C. Merrill, and S. Wu, <i>Internet X.509 Public Key Infrastructure Certificate Policy and Certification Practices Framework</i> , IETF RFC 3647, Nov 2003, http://www.ietf.org/rfc/rfc3647.txt
94 95 96 97	[RFC4055]	J. Schadd, B. Kaliski, and R, Housley, Additional Algorithms and Identifiers for RSA Cryptography for use in the Internet X.509 Public Key Infrastructure Certificate and Certificate Revocation List (CRL) Profile, IETF RFC 4055, June 2055, http://www.ietf.org/rfc/rfc4055.txt
98 99 100	[RFC4210]	C. Adams, S. Farrell, T. Kause and T. Mononen, <i>Internet X.509 Public Key Infrastructure Certificate Management Protocol (CMP)</i> , IETF RFC 2510, Sep 2005, http://www.ietf.org/rfc/rfc4210.txt
101 102	[RFC4211]	J. Schaad, Internet X.509 Public Key Infrastructure Certificate Request Message Format (CRMF), IETF RFC 4211, Sep 2005, http://www.ietf.org/rfc/rfc4211.txt
103 104	[RFC4868]	S. Kelly, S. Frankel, Using HMAC-SHA-256, HMAC-SHA-384, and HMAC-SHA- 512 with IPsec, IETF RFC 4868, May 2007, http://www.ietf.org/rfc/rfc4868.txt
105 106	[RFC4880]	J. Callas, L. Donnerhacke, H. Finney, D. Shaw, and R. Thayer, <i>OpenPGP</i> Message Format, IETF RFC 4880, Nov 2007, http://www.ietf.org/rfc/rfc4880.txt
107 108	[RFC4949]	R. Shirey, Internet Security Glossary, Version 2, IETF RFC 4949, Aug 2007, http://www.ietf.org/rfc/rfc4949.txt
109	[RFC5272]	J. Schaad and M. Meyers, <i>Certificate Management over CMS (CMC)</i> , IETF RFC
110		5272, Jun 2008, http://www.ietf.org/rfc/rfc5272.txt
111 112 113	[RFC5280]	D. Cooper, S. Santesson, S. Farrell, S. Boeyen, R. Housley, W. Polk, Internet X.509 Public Key Infrastructure Certificate, IETF RFC 5280, May 2008, http://www.ietf.org/rfc/rfc5280.txt

114 115	[RFC5649]	R. Housley, Advanced Encryption Standard (AES) Key Wrap with Padding Algorithm, IETF RFC 5649, Aug 2009, http://www.ietf.org/rfc/rfc5649.txt
116 117	[SHAMIR1979]	A. Shamir, <i>How to share a secret</i> , Communications of the ACM, vol. 22, no. 11, pp. 612-613, Nov 1979
118 119 120	[SP800-38A]	M. Dworkin, Recommendation for Block Cipher Modes of Operation – Methods and Techniques, NIST Special Publication 800-38A, Dec 2001, http://csrc.nist.gov/publications/nistpubs/800-38a/sp800-38a.pdf
121 122 123	[SP800-38B]	M. Dworkin, <i>Recommendation for Block Cipher Modes of Operation: The CMAC Mode for Authentication</i> , NIST Special Publication 800-38B, May 2005, http://csrc.nist.gov/publications/nistpubs/800-38B/SP_800-38B.pdf
124 125 126 127	[SP800-38C]	M. Dworkin, <i>Recommendation for Block Cipher Modes of Operation: the CCM Mode for Authentication and Confidentiality</i> , NIST Special Publication 800-38C, May 2004, http://csrc.nist.gov/publications/nistpubs/800-38C/SP800-38C_updated-July20_2007.pdf
128 129 130	[SP800-38D]	M. Dworkin, <i>Recommendation for Block Cipher Modes of Operation:</i> <i>Galois/Counter Mode (GCM) and GMAC</i> , NIST Special Publication 800-38D, Nov 2007, http://csrc.nist.gov/publications/nistpubs/800-38D/SP-800-38D.pdf
131 132 133 134	[SP800-38E]	M. Dworkin, Recommendation for Block Cipher Modes of Operation: The XTS- AES Mode for Confidentiality on Block-Oriented Storage Devices, NIST Special Publication 800-38E, Jan 2010, http://csrc.nist.gov/publications/nistpubs/800- 38E/nist-sp-800-38E.pdf
135 136 137 138 139	[SP800-56A]	E. Barker, D. Johnson, and M. Smid, <i>Recommendation for Pair-Wise Key</i> <i>Establishment Schemes Using Discrete Logarithm Cryptography (Revised)</i> , NIST Special Publication 800-56A, Mar 2007, http://csrc.nist.gov/publications/nistpubs/800-56A/SP800-56A_Revision1_Mar08- 2007.pdf
140 141 142 143	[SP800-56B]	E. Barker, L. Chen, A. Regenscheid, and M. Smid, <i>Recommendation for Pair-Wise Key Establishment Schemes Using Integer Factorization Cryptography</i> , NIST Special Publication 800-56B, Aug 2009, http://csrc.nist.gov/publications/nistpubs/800-56B/sp800-56B.pdf
144 145 146 147	[SP800-57-1]	E. Barker, W. Barker, W. Burr, W. Polk, and M. Smid, <i>Recommendations for Key Management - Part 1: General (Revised)</i> , NIST Special Publication 800-57 part 1, Mar 2007, http://csrc.nist.gov/publications/nistpubs/800-57/sp800-57-Part1-revised2_Mar08-2007.pdf
148 149 150	[SP800-67]	W. Barker, <i>Recommendation for the Triple Data Encryption Algorithm (TDEA)</i> <i>Block Cipher</i> , NIST Special Publication 800-67, Version 1.1, Revised 19 May 2008, http://csrc.nist.gov/publications/nistpubs/800-67/SP800-67.pdf
151 152 153	[SP800-108]	L. Chen, <i>Recommendation for Key Derivation Using Pseudorandom Functions</i> (<i>Revised</i>), NIST Special Publication 800-108, Oct 2009, http://csrc.nist.gov/publications/nistpubs/800-108/sp800-108.pdf
154 155 156 157	[X.509]	International Telecommunication Union (ITU)–T, X.509: Information technology – Open systems interconnection – The Directory: Public-key and attribute certificate frameworks, Aug 2005, http://www.itu.int/rec/T-REC-X.509-200508- I/en
158 159	[X9.24-1]	ANSI, X9.24 - Retail Financial Services Symmetric Key Management - Part 1: Using Symmetric Techniques, 2004.
160 161	[X9.31]	ANSI, X9.31:Digital Signatures Using Reversible Public Key Cryptography for the Financial Services Industry (rDSA), Sep 1998.
162 163	[X9.42]	ANSI, X9-42: Public Key Cryptography for the Financial Services Industry: Agreement of Symmetric Keys Using Discrete Logarithm Cryptography, 2003.
164 165	[X9-57]	ANSI, X9-57: Public Key Cryptography for the Financial Services Industry: Certificate Management, 1997.
166 167	[X9.62]	ANSI, X9-62: Public Key Cryptography for the Financial Services Industry, The Elliptic Curve Digital Signature Algorithm (ECDSA), 2005.

168 169	[X9-63]	ANSI, X9-63: Public Key Cryptography for the Financial Services Industry, Key Agreement and Key Transport Using Elliptic Curve Cryptography, 2001.
170 171	[X9-102]	ANSI, X9-102: Symmetric Key Cryptography for the Financial Services Industry - Wrapping of Keys and Associated Data, 2008.
172 173	[X9 TR-31]	ANSI, X9 TR-31: Interoperable Secure Key Exchange Key Block Specification for Symmetric Algorithms, 2005.
174		

175 **1.3 Non-Normative References**

176 177 178	[KMIP-UG]	Key Management Interoperability Protocol Usage Guide Version 1.1. 27 July 2012. OASIS Committee Note 01. http://docs.oasis- open.org/kmip/ug/v1.1/cn01/kmip-ug-v1.1-cn01.html.
179 180 181	[KMIP-TC]	Key Management Interoperability Protocol Test Cases Version 1.1. 27 July 2012. OASIS Committee Note 01. http://docs.oasis- open.org/kmip/testcases/v1.1/cn01/kmip-testcases-v1.1-cn01.html.
182 183 184	[ISO/IEC 9945-2]	The Open Group, <i>Regular Expressions, The Single UNIX Specification version 2</i> , 1997, ISO/IEC 9945-2:1993, http://www.opengroup.org/onlinepubs/007908799/xbd/re.html
185		
186		
187		

188 2 Objects

The following subsections describe the objects that are passed between the clients and servers of the key management system. Some of these object types, called *Base Objects*, are used only in the protocol itself, and are not considered Managed Objects. Key management systems MAY choose to support a subset of the Managed Objects. The object descriptions refer to the primitive data types of which they are composed. These primitive data types are (see Section 9.1.1.4):

- 194 Integer
- 195 Long Integer
- Big Integer
- Enumeration choices from a predefined list of values
- 198 Boolean
- Text String string of characters representing human-readable text
- Byte String sequence of unencoded byte values
- Date-Time date and time, with a granularity of one second
- Interval a length of time expressed in seconds
- 203 Structures are composed of ordered lists of primitive data types or sub-structures.

204 2.1 Base Objects

These objects are used within the messages of the protocol, but are not objects managed by the key management system. They are components of Managed Objects.

207 **2.1.1 Attribute**

An Attribute object is a structure (see Table 2) used for sending and receiving Managed Object attributes. The *Attribute Name* is a text-string that is used to identify the attribute. The *Attribute Index* is an index number assigned by the key management server. The Attribute Index is used to identify the particular instance. Attribute Indices SHALL start with 0. The Attribute Index of an attribute SHALL NOT change when other instances are added or deleted. Single-instance Attributes (attributes which an object MAY only have at most one instance thereof) SHALL have an Attribute Index of 0. The *Attribute Value* is either a primitive data type or structured object, depending on the attribute.

215 When an Attribute structure is used to specify or return a particular instance of an Attribute and the

Attribute Index is not specified it SHALL be assumed to be 0.

Object	Encoding	REQUIRED
Attribute	Structure	
Attribute Name	Text String	Yes
Attribute Index	Integer	No
Attribute Value	Varies, depending on attribute. See Section 3	Yes, except for the Notify operation (see Section 5.1)

217 Table 2: Attribute Object Structure

218 **2.1.2 Credential**

A *Credential* is a structure (see Table 3) used for client identification purposes and is not managed by the

key management system (e.g., user id/password pairs, Kerberos tokens, etc). It MAY be used for authentication purposes as indicated in **[KMIP-Prof]**.

Object	Encoding	REQUIRED
Credential	Structure	
Credential Type	Enumeration, see 9.1.3.2.1	Yes
Credential Value	Varies. Structure for Username and Password Credential Type.	Yes

222 Table 3: Credential Object Structure

223 If the Credential Type in the Credential is *Username and Password*, then Credential Value is a structure

as shown in Table 4. The Username field identifies the client, and the Password field is a secret that

authenticates the client.

Object	Encoding	REQUIRED
Credential Value	Structure	
Username	Text String	Yes
Password	Text String	No

226 Table 4: Credential Value Structure for the Username and Password Credential

227 If the Credential Type in the Credential is *Device*, then Credential Value is a structure as shown in Table

5. One or a combination of the *Device Serial Number*, *Network Identifier*, *Machine Identifier*, and *Media*

229 Identifier SHALL be unique. Server implementations MAY enforce policies on uniqueness for individual

230 fields. Optionally a shared secret or password MAY also be used to authenticate the client.

Object	Encoding	REQUIRED
Credential Value	Structure	
Device Serial Number	Text String	No
Password	Text String	No
Device Identifier	Text String	No
Network Identifier	Text String	No
Machine Identifier	Text String	No
Media Identifier	Text String	No

231 Table 5: Credential Value Structure for the Device Credential

232

233 **2.1.3 Key Block**

A *Key Block* object is a structure (see Table 6) used to encapsulate all of the information that is closely associated with a cryptographic key. It contains a Key Value of one of the following *Key Format Types*:

• *Raw* – This is a key that contains only cryptographic key material, encoded as a string of bytes.

- Opaque This is an encoded key for which the encoding is unknown to the key management system. It is encoded as a string of bytes.
- *PKCS1* This is an encoded private key, expressed as a DER-encoded ASN.1 PKCS#1 object.
- *PKCS8* This is an encoded private key, expressed as a DER-encoded ASN.1 PKCS#8 object, supporting both the RSAPrivateKey syntax and EncryptedPrivateKey.
- X.509 This is an encoded object, expressed as a DER-encoded ASN.1 X.509 object.
- ECPrivateKey This is an ASN.1 encoded elliptic curve private key.
- Several *Transparent Key* types These are algorithm-specific structures containing defined values for the various key types, as defined in Section 2.1.7
- *Extensions* These are vendor-specific extensions to allow for proprietary or legacy key formats.

The Key Block MAY contain the Key Compression Type, which indicates the format of the elliptic curvepublic key. By default, the public key is uncompressed.

The Key Block also has the Cryptographic Algorithm and the Cryptographic Length of the key contained in the Key Value field. Some example values are:

- RSA keys are typically 1024, 2048 or 3072 bits in length
- 3DES keys are typically from 112 to 192 bits (depending upon key length and the presence of parity bits)
- AES keys are 128, 192 or 256 bits in length

The Key Block SHALL contain a Key Wrapping Data structure if the key in the Key Value field is wrapped (i.e., encrypted, or MACed/signed, or both).

Object	Encoding	REQUIRED
Key Block	Structure	
Key Format Type	Enumeration, see 9.1.3.2.3	Yes
Key Compression Type	Enumeration, see 9.1.3.2.2	No
Key Value	Byte String: for wrapped Key Value; Structure: for plaintext Key Value, see 2.1.4	Yes
Cryptographic Algorithm	Enumeration, see 9.1.3.2.13	Yes, MAY be omitted only if this information is available from the Key Value. Does not apply to Secret Data or Opaque Objects. If present, the Cryptographic Length SHALL also be present.
Cryptographic Length	Integer	Yes, MAY be omitted only if this information is available from the Key Value. Does not apply to Secret Data or Opaque Objects. If present, the Cryptographic Algorithm SHALL also be present.
Key Wrapping Data	Structure, see 2.1.5	No, SHALL only be present

|--|

257 Table 6: Key Block Object Structure

258 2.1.4 Key Value

- 259 The *Key Value* is used only inside a Key Block and is either a Byte String or a structure (see Table 7):
- The Key Value structure contains the key material, either as a byte string or as a Transparent Key structure (see Section 2.1.7), and OPTIONAL attribute information that is associated and encapsulated with the key material. This attribute information differs from the attributes associated with Managed Objects, and which is obtained via the Get Attributes operation, only by the fact that it is encapsulated with (and possibly wrapped with) the key material itself.
- The Key Value Byte String is either the wrapped TTLV-encoded (see Section 9.1) Key Value structure, or the wrapped un-encoded value of the Byte String Key Material field.

Object	Encoding	REQUIRED
Key Value	Structure	
Key Material	Byte String: for Raw, Opaque, PKCS1, PKCS8, ECPrivateKey, or Extension Key Format types; Structure: for Transparent, or Extension Key Format Types	Yes
Attribute	Attribute Object, see Section 2.1.1	No. MAY be repeated

267 Table 7: Key Value Object Structure

268 **2.1.5 Key Wrapping Data**

The Key Block MAY also supply OPTIONAL information about a cryptographic key wrapping mechanism used to wrap the Key Value. This consists of a *Key Wrapping Data* structure (see Table 8). It is only used

- 271 inside a Key Block.
- 272 This structure contains fields for:
- A *Wrapping Method*, which indicates the method used to wrap the Key Value.
- *Encryption Key Information,* which contains the Unique Identifier (see 3.1) value of the encryption key and associated cryptographic parameters.
- *MAC/Signature Key Information,* which contains the Unique Identifier value of the MAC/signature key and associated cryptographic parameters.
- A *MAC/Signature*, which contains a MAC or signature of the Key Value.
- An *IV/Counter/Nonce*, if REQUIRED by the wrapping method.
- An *Encoding Option*, specifying the encoding of the Key Value Byte String that has been wrapped. If No Encoding is specified, then the Key Value SHALL NOT contain any attributes.

If wrapping is used, then the whole Key Value structure is wrapped unless otherwise specified by the
 Wrapping Method. The algorithms used for wrapping are given by the Cryptographic Algorithm attributes
 of the encryption key and/or MAC/signature key; the block-cipher mode, padding method, and hashing
 algorithm used for wrapping are given by the Cryptographic Parameters in the Encryption Key Information

- 286 and/or MAC/Signature Key Information, or, if not present, from the Cryptographic Parameters attribute of
- the respective key(s). At least one of the Encryption Key Information and the MAC/Signature Key Information SHALL be specified.
- 289 The following wrapping methods are currently defined:
- *Encrypt* only (i.e., encryption using a symmetric key or public key, or authenticated encryption algorithms that use a single key)
- MAC/sign only (i.e., either MACing the Key Value with a symmetric key, or signing the Key Value with a private key)
- 294 Encrypt then MAC/sign
- MAC/sign then encrypt
- 296 TR-31
- 297 Extensions
- 298 The following encoding options are currently defined:
- No Encoding (i.e., the wrapped un-encoded value of the Byte String Key Material field)
- *TTLV Encoding* (i.e., the wrapped TTLV-encoded Key Value structure).
- 301

Object	Encoding	REQUIRED
Key Wrapping Data	Structure	
Wrapping Method	Enumeration, see 9.1.3.2.4	Yes
Encryption Key Information	Structure, see below	No. Corresponds to the key that was used to encrypt the Key Value.
MAC/Signature Key Information	Structure, see below	No. Corresponds to the symmetric key used to MAC the Key Value or the private key used to sign the Key Value
MAC/Signature	Byte String	No
IV/Counter/Nonce	Byte String	No
Encoding Option	Enumeration, see 9.1.3.2.32	No. Specifies the encoding of the Key Value Byte String. If not present, the wrapped Key Value SHALL be TTLV encoded.

- 302 Table 8: Key Wrapping Data Object Structure
- The structures of the Encryption Key Information (see Table 9) and the MAC/Signature Key Information (see Table 10) are as follows:

Object	Encoding	REQUIRED
Encryption Key Information	Structure	
Unique Identifier	Text string, see 3.1	Yes
Cryptographic Parameters	Structure, see 3.6	No

305 Table 9: Encryption Key Information Object Structure

Object	Encoding	REQUIRED
MAC/Signature Key Information	Structure	
Unique Identifier	Text string, see 3.1	Yes. It SHALL be either the Unique Identifier of the Symmetric Key used to MAC, or of the Private Key (or its corresponding Public Key) used to sign.
Cryptographic Parameters	Structure, see 3.6	No

306 Table 10: MAC/Signature Key Information Object Structure

307 2.1.6 Key Wrapping Specification

308 This is a separate structure (see Table 11) that is defined for operations that provide the option to return wrapped keys. The Key Wrapping Specification SHALL be included inside the operation request if clients 309 310 request the server to return a wrapped key. If Cryptographic Parameters are specified in the Encryption Key Information and/or the MAC/Signature Key Information of the Key Wrapping Specification, then the 311 server SHALL verify that they match one of the instances of the Cryptographic Parameters attribute of the 312 corresponding key. If Cryptographic Parameters are omitted, then the server SHALL use the 313 314 Cryptographic Parameters attribute with the lowest Attribute Index of the corresponding key. If the 315 corresponding key does not have any Cryptographic Parameters attribute, or if no match is found, then an error is returned. 316

- 317 This structure contains:
- A Wrapping Method that indicates the method used to wrap the Key Value.
- Encryption Key Information with the Unique Identifier value of the encryption key and associated cryptographic parameters.
- MAC/Signature Key Information with the Unique Identifier value of the MAC/signature key and associated cryptographic parameters.
- Zero or more Attribute Names to indicate the attributes to be wrapped with the key material.
- An Encoding Option, specifying the encoding of the Key Value before wrapping. If No Encoding is specified, then the Key Value SHALL NOT contain any attributes

Object	Encoding	REQUIRED
Key Wrapping Specification	Structure	
Wrapping Method	Enumeration, see 9.1.3.2.4	Yes
Encryption Key Information	Structure, see 2.1.5	No, SHALL be present if MAC/Signature Key Information is omitted
MAC/Signature Key Information	Structure, see 2.1.5	No, SHALL be present if Encryption Key Information is omitted
Attribute Name	Text String	No, MAY be repeated
Encoding Option	Enumeration, see 9.1.3.2.32	No. If Encoding Option is not present, the wrapped Key

Value SHALL be TTLV encoded.

326 Table 11: Key Wrapping Specification Object Structure

327 2.1.7 Transparent Key Structures

328 *Transparent Key* structures describe the necessary parameters to obtain the key material. They are used 329 in the Key Value structure. The mapping to the parameters specified in other standards is shown in Table 330 12.

Object	Description	Mapping
Ρ	For DSA and DH, the (large) prime field order.	p in [FIPS186-3], [X9.42], [SP800-56A]
	For RSA, a prime factor of the modulus.	p in [PKCS#1] , [SP800-56B]
Q	For DSA and DH, the (small) prime multiplicative subgroup order.	q in [FIPS186-3], [X9.42] , [SP800-56A]
	For RSA, a prime factor of the modulus.	q in [PKCS#1] , [SP800-56B]
G	The generator of the subgroup of order Q.	g in [FIPS186-3], [X9.42], [SP800-56A]
Х	DSA or DH private key.	x in [FIPS186-3]
		x, x _u , x _v in [X9.42] , [SP800- 56A] for static private keys
		r, r_u , r_v in [X9.42] , [SP800-56A] for ephemeral private keys
Υ	DSA or DH public key.	y in [FIPS186-3]
		y, y _{u,} y _v in [X9.42], [SP800- 56A] for static public keys
		t, t_u , t_v in [X9.42] , [SP800-56A] for ephemeral public keys
J	DH cofactor integer, where $P = JQ + 1$.	j in [X9.42]
Modulus	RSA modulus PQ, where P and Q are distinct primes.	n in [PKCS#1] , [SP800-56B]
Private Exponent	RSA private exponent.	d in [PKCS#1] , [SP800-56B]
Public Exponent	RSA public exponent.	e in [PKCS#1] , [SP800-56B]
Prime Exponent P	RSA private exponent for the prime factor P in the CRT format, i.e., Private Exponent (mod (P-1)).	dP in [PKCS#1] , [SP800-56B]
Prime Exponent Q	RSA private exponent for the prime factor Q in the CRT format, i.e., Private Exponent (mod (Q-1)).	dQ in [PKCS#1] , [SP800-56B]
CRT Coefficient	The (first) CRT coefficient, i.e., Q ⁻¹ mod P.	qInv in [PKCS#1] , [SP800- 56B]
Recommended Curve	NIST Recommended Curves (e.g., P-192).	See Appendix D of [FIPS186- 3]

D	Elliptic curve private key.	d; $d_{e,U}$, $d_{e,V}$ (ephemeral private keys); $d_{s,U}$, $d_{s,V}$ (static private keys) in [X9-63] , [SP800-56A]
Q String	Elliptic curve public key.	Q; $Q_{e,U}, Q_{e,V}$ (ephemeral public keys); $Q_{s,U}, Q_{s,V}$ (static public keys) in [X9-63] , [SP800-56A]

331 Table 12: Parameter mapping.

332 2.1.7.1 Transparent Symmetric Key

If the Key Format Type in the Key Block is *Transparent Symmetric Key*, then Key Material is a structureas shown in Table 13.

Object	Encoding	REQUIRED
Key Material	Structure	
Кеу	Byte String	Yes

335 Table 13: Key Material Object Structure for Transparent Symmetric Keys

336 2.1.7.2 Transparent DSA Private Key

- 337 If the Key Format Type in the Key Block is *Transparent DSA Private Key*, then Key Material is a structure
- as shown in Table 14.

Object	Encoding	REQUIRED
Key Material	Structure	
Р	Big Integer	Yes
Q	Big Integer	Yes
G	Big Integer	Yes
Х	Big Integer	Yes

339 Table 14: Key Material Object Structure for Transparent DSA Private Keys

340 2.1.7.3 Transparent DSA Public Key

- 341 If the Key Format Type in the Key Block is *Transparent DSA Public Key*, then Key Material is a structure
- 342 as shown in Table 15.

Object	Encoding	REQUIRED
Key Material	Structure	
Р	Big Integer	Yes
Q	Big Integer	Yes
G	Big Integer	Yes
Y	Big Integer	Yes

343 Table 15: Key Material Object Structure for Transparent DSA Public Keys

344 2.1.7.4 Transparent RSA Private Key

If the Key Format Type in the Key Block is *Transparent RSA Private Key*, then Key Material is a structureas shown in Table 16.

Object	Encoding	REQUIRED
Key Material	Structure	
Modulus	Big Integer	Yes
Private Exponent	Big Integer	No
Public Exponent	Big Integer	No
Р	Big Integer	No
Q	Big Integer	No
Prime Exponent P	Big Integer	No
Prime Exponent Q	Big Integer	No
CRT Coefficient	Big Integer	No

- 347 Table 16: Key Material Object Structure for Transparent RSA Private Keys
- 348 One of the following SHALL be present (refer to [PKCS#1]):
- Private Exponent
- P and Q (the first two prime factors of Modulus)
- Prime Exponent P and Prime Exponent Q.

352 2.1.7.5 Transparent RSA Public Key

353 If the Key Format Type in the Key Block is *Transparent RSA Public Key*, then Key Material is a structure 354 as shown in Table 17.

Object	Encoding	REQUIRED
Key Material	Structure	
Modulus	Big Integer	Yes
Public Exponent	Big Integer	Yes

355 Table 17: Key Material Object Structure for Transparent RSA Public Keys

356 2.1.7.6 Transparent DH Private Key

357 If the Key Format Type in the Key Block is *Transparent DH Private Key*, then Key Material is a structure 358 as shown in Table 18.

Object	Encoding	REQUIRED
Key Material	Structure	
Р	Big Integer	Yes
Q	Big Integer	No
G	Big Integer	Yes
J	Big Integer	No
Х	Big Integer	Yes

359 Table 18: Key Material Object Structure for Transparent DH Private Keys

360 **2.1.7.7 Transparent DH Public Key**

361 If the Key Format Type in the Key Block is *Transparent DH Public Key*, then Key Material is a structure as 362 shown in Table 19.

Object	Encoding	REQUIRED
Key Material	Structure	
Р	Big Integer	Yes
Q	Big Integer	No
G	Big Integer	Yes
J	Big Integer	No
Y	Big Integer	Yes

363 Table 19: Key Material Object Structure for Transparent DH Public Keys

364 2.1.7.8 Transparent ECDSA Private Key

365 If the Key Format Type in the Key Block is *Transparent ECDSA Private Key*, then Key Material is a 366 structure as shown in Table 20.

Object	Encoding	REQUIRED
Key Material	Structure	
Recommended Curve	Enumeration, see 9.1.3.2.5	Yes
D	Big Integer	Yes

367 Table 20: Key Material Object Structure for Transparent ECDSA Private Keys

368 2.1.7.9 Transparent ECDSA Public Key

369 If the Key Format Type in the Key Block is *Transparent ECDSA Public Key*, then Key Material is a

Object	Encoding	REQUIRED
Key Material	Structure	
Recommended Curve	Enumeration, see 9.1.3.2.5	Yes
Q String	Byte String	Yes

371 Table 21: Key Material Object Structure for Transparent ECDSA Public Keys

372 2.1.7.10 Transparent ECDH Private Key

If the Key Format Type in the Key Block is *Transparent ECDH Private Key*, then Key Material is a
 structure as shown in Table 22.

Object	Encoding	REQUIRED
Key Material	Structure	
Recommended Curve	Enumeration, see 9.1.3.2.5	Yes
D	Big Integer	Yes

375 Table 22: Key Material Object Structure for Transparent ECDH Private Keys

376 2.1.7.11 Transparent ECDH Public Key

377 If the Key Format Type in the Key Block is *Transparent ECDH Public Key*, then Key Material is a structure 378 as shown in Table 23.

Object	Encoding	REQUIRED
Key Material	Structure	
Recommended Curve	Enumeration, see 9.1.3.2.5	Yes
Q String	Byte String	Yes

379 Table 23: Key Material Object Structure for Transparent ECDH Public Keys

380 2.1.7.12 Transparent ECMQV Private Key

- 381 If the Key Format Type in the Key Block is *Transparent ECMQV Private Key*, then Key Material is a
- 382 structure as shown in Table 24.

Object	Encoding	REQUIRED
Key Material	Structure	
Recommended Curve	Enumeration, see 9.1.3.2.5	Yes
D	Big Integer	Yes

383 Table 24: Key Material Object Structure for Transparent ECMQV Private Keys

384 2.1.7.13 Transparent ECMQV Public Key

385 If the Key Format Type in the Key Block is *Transparent ECMQV Public Key*, then Key Material is a structure as shown in Table 25.

Object	Encoding	REQUIRED
Key Material	Structure	
Recommended Curve	Enumeration, see 9.1.3.2.5	Yes
Q String	Byte String	Yes

387 Table 25: Key Material Object Structure for Transparent ECMQV Public Keys

388 2.1.8 Template-Attribute Structures

- 389 These structures are used in various operations to provide the desired attribute values and/or template 390 names in the request and to return the actual attribute values in the response.
- 391 The *Template-Attribute*, *Common Template-Attribute*, *Private Key Template-Attribute*, and *Public Key* 392 *Template-Attribute* structures are defined identically as follows:

Object	Encoding	REQUIRED
Template-Attribute, Common Template-Attribute, Private Key Template- Attribute, Public Key Template-Attribute	Structure	
Name	Structure, see 3.2	No, MAY be repeated.
Attribute	Attribute Object, see 2.1.1	No, MAY be repeated

393 Table 26: Template-Attribute Object Structure

394 Name is the Name attribute of the Template object defined in Section 2.2.6.

395 **2.1.9 Extension Information**

396 An Extension Information object is a structure (see Table 27) describing Objects with Item Tag values in

397 the Extensions range. The Extension Name is a Text String that is used to name the Object (first column

of Table 213). The Extension Tag is the Item Tag Value of the Object (see Table 213). The Extension

399 Type is the Item Type Value of the Object (see Table 211).

Object	Encoding	REQUIRED
Extension Information	Structure	
Extension Name	Text String	Yes
Extension Tag	Integer	No
Extension Type	Integer	No

400 Table 27: Extension Information Structure

401 **2.2 Managed Objects**

402 Managed Objects are objects that are the subjects of key management operations, which are described 403 in Sections 4 and 5. *Managed Cryptographic Objects* are the subset of Managed Objects that contain

404 cryptographic material (e.g. certificates, keys, and secret data).

405 **2.2.1 Certificate**

406 A Managed Cryptographic Object that is a digital certificate. Its is a DER-encoded X.509 public key 407 certificate. For PGP certificates, it is a transferable public key in the OpenPGP message format.

Object	Encoding	REQUIRED
Certificate	Structure	
Certificate Type	Enumeration, see 9.1.3.2.6	Yes
Certificate Value	Byte String	Yes

408 Table 28: Certificate Object Structure

409 **2.2.2 Symmetric Key**

410 A Managed Cryptographic Object that is a symmetric key.

Object	Encoding	REQUIRED
Symmetric Key	Structure	
Key Block	Structure, see 2.1.3	Yes

411 Table 29: Symmetric Key Object Structure

412 **2.2.3 Public Key**

A Managed Cryptographic Object that is the public portion of an asymmetric key pair. This is only a public key, not a certificate.

Object	Encoding	REQUIRED
Public Key	Structure	
Key Block	Structure, see 2.1.3	Yes

415 Table 30: Public Key Object Structure

416 **2.2.4 Private Key**

417 A Managed Cryptographic Object that is the private portion of an asymmetric key pair.

Object	Encoding	REQUIRED
Private Key	Structure	
Key Block	Structure, see 2.1.3	Yes

418 Table 31: Private Key Object Structure

419 **2.2.5 Split Key**

420 A Managed Cryptographic Object that is a Split Key. A split key is a secret, usually a symmetric key or a

421 private key that has been split into a number of parts, each of which MAY then be distributed to several

422 key holders, for additional security. The *Split Key Parts* field indicates the total number of parts, and the

423 *Split Key Threshold* field indicates the minimum number of parts needed to reconstruct the entire key.

The *Key Part Identifier* indicates which key part is contained in the cryptographic object, and SHALL be at least 1 and SHALL be less than or equal to Split Key Parts.

Object	Encoding	REQUIRED
Split Key	Structure	
Split Key Parts	Integer	Yes
Key Part Identifier	Integer	Yes
Split Key Threshold	Integer	Yes
Split Key Method	Enumeration, see 9.1.3.2.7	Yes
Prime Field Size	Big Integer	No, REQUIRED only if Split Key Method is Polynomial Sharing Prime Field.
Key Block	Structure, see 2.1.3	Yes

426 Table 32: Split Key Object Structure

There are three *Split Key Methods* for secret sharing: the first one is based on XOR, and the other two are based on polynomial secret sharing, according to **[SHAMIR1979]**.

- 429 Let *L* be the minimum number of bits needed to represent all values of the secret.
- When the Split Key Method is XOR, then the Key Material in the Key Value of the Key Block is of
 length *L* bits. The number of split keys is Split Key Parts (identical to Split Key Threshold), and
 the secret is reconstructed by XORing all of the parts.
- When the Split Key Method is Polynomial Sharing Prime Field, then secret sharing is performed
 in the field GF(*Prime Field Size*), represented as integers, where Prime Field Size is a prime
 bigger than 2^L.
- 436 When the Split Key Method is Polynomial Sharing $GF(2^{16})$, then secret sharing is performed in 437 the field $GF(2^{16})$. The Key Material in the Key Value of the Key Block is a bit string of length *L*, 438 and when *L* is bigger than 2^{16} , then secret sharing is applied piecewise in pieces of 16 bits each. 439 The Key Material in the Key Value of the Key Block is the concatenation of the corresponding 440 shares of all pieces of the secret.
- 441 Secret sharing is performed in the field $GF(2^{16})$, which is represented as an algebraic extension of $GF(2^{8})$:
- 443 $GF(2^{16}) \approx GF(2^8) [y]/(y^2+y+m)$, where *m* is defined later.
- 444 An element of this field then consists of a linear combination uy + v, where u and v are elements 445 of the smaller field $GF(2^8)$.
- 446 The representation of field elements and the notation in this section rely on **[FIPS197]**, Sections 3 447 and 4. The field $GF(2^8)$ is as described in **[FIPS197]**,

448
$$GF(2^8) \approx GF(2) [x]/(x^8 + x^4 + x^3 + x + 1).$$

- 449 An element of $GF(2^8)$ is represented as a byte. Addition and subtraction in $GF(2^8)$ is performed as 450 a bit-wise XOR of the bytes. Multiplication and inversion are more complex (see **[FIPS197]** 451 Section 4.1 and 4.2 for details).
- 452 An element of $GF(2^{16})$ is represented as a pair of bytes (*u*, *v*). The element *m* is given by
- 453 $m = x^5 + x^4 + x^3 + x,$
- 454 which is represented by the byte 0x3A (or {3A} in notation according to **[FIPS197]**).
- 455 Addition and subtraction in $GF(2^{16})$ both correspond to simply XORing the bytes. The product of 456 two elements ry + s and uy + v is given by
- 457 (ry + s) (uy + v) = ((r + s)(u + v) + sv)y + (ru + svm).
- 458 The inverse of an element uy + v is given by
- 459 $(uy + v)^{-1} = ud^{1}y + (u + v)d^{1}$, where $d = (u + v)v + mu^{2}$.

460 **2.2.6 Template**

A *Template* is a named Managed Object containing the client-settable attributes of a Managed Cryptographic Object (i.e., a stored, named list of attributes). A Template is used to specify the attributes of a new Managed Cryptographic Object in various operations. It is intended to be used to specify the cryptographic attributes of new objects in a standardized or convenient way. None of the client-settable attributes specified in a Template except the Name attribute apply to the template object itself, but instead apply to any object created using the Template.

- 467 The Template MAY be the subject of the Register, Locate, Get, Get Attributes, Get Attribute List, Add 468 Attribute, Modify Attribute, Delete Attribute, and Destroy operations.
- An attribute specified in a Template is applicable either to the Template itself or to objects created using the Template.
- 471 Attributes applicable to the Template itself are: Unique Identifier, Object Type, Name, Initial Date, Archive472 Date, and Last Change Date.
- 473 Attributes applicable to objects created using the Template are:

474	•	Cryptographic Algorithm
475	•	Cryptographic Length
476	•	Cryptographic Domain Parameters
477	•	Cryptographic Parameters
478	•	Certificate Length
479	•	Operation Policy Name
480	•	Cryptographic Usage Mask
481	•	Digital Signature Algorithm
482	•	Usage Limits
483	•	Activation Date
484	•	Process Start Date
485	•	Protect Stop Date
486	•	Deactivation Date
487	•	Object Group
488	•	Application Specific Information
489	•	Contact Information
490	•	Custom Attribute

Object	Encoding	REQUIRED
Template	Structure	
Attribute	Attribute Object, see 2.1.1	Yes. MAY be repeated.

491 Table 33: Template Object Structure

492 **2.2.7 Secret Data**

493 A Managed Cryptographic Object containing a shared secret value that is not a key or certificate (e.g., a 494 password). The Key Block of the *Secret Data* object contains a Key Value of the Opaque type. The Key

495 Value MAY be wrapped.

Object	Encoding	REQUIRED
Secret Data	Structure	
Secret Data Type	Enumeration, see 9.1.3.2.9	Yes
Key Block	Structure, see 2.1.3	Yes

496 Table 34: Secret Data Object Structure

497 **2.2.8 Opaque Object**

498 A Managed Object that the key management server is possibly not able to interpret. The context

499 information for this object MAY be stored and retrieved using Custom Attributes.

Object	Encoding	REQUIRED
Opaque Object	Structure	
Opaque Data Type	Enumeration, see 9.1.3.2.10	Yes
Opaque Data Value	Byte String	Yes

500 Table 35: Opaque Object Structure

501 **3 Attributes**

502 The following subsections describe the attributes that are associated with Managed Objects. Attributes 503 that an object MAY have multiple instances of are referred to as multi-instance attributes. All instances of 504 an attribute SHOULD have a different value. Similarly, attributes which an object SHALL only have at 505 most one instance of are referred to as *single-instance attributes*. Attributes are able to be obtained by a 506 client from the server using the Get Attribute operation. Some attributes are able to be set by the Add 507 Attribute operation or updated by the Modify Attribute operation, and some are able to be deleted by the 508 Delete Attribute operation if they no longer apply to the Managed Object. Read-only attributes are 509 attributes that SHALL NOT be modified by either server or client, and that SHALL NOT be deleted by a 510 client.

511 When attributes are returned by the server (e.g., via a Get Attributes operation), the attribute value 512 returned MAY differ for different clients (e.g., the Cryptographic Usage Mask value MAY be different for 513 different clients, depending on the policy of the server).

514 The first table in each subsection contains the attribute name in the first row. This name is the canonical

515 name used when managing attributes using the Get Attributes, Get Attribute List, Add Attribute, Modify

516 Attribute, and Delete Attribute operations.

517 A server SHALL NOT delete attributes without receiving a request from a client until the object is

518 destroyed. After an object is destroyed, the server MAY retain all, some or none of the object attributes, 519 depending on the object type and server policy.

520 The second table in each subsection lists certain attribute characteristics (e.g., "SHALL always have a

521 value"): Table 36 below explains the meaning of each characteristic that may appear in those tables. The 522 server policy MAY further restrict these attribute characteristics.

SHALL always have a value	All Managed Objects that are of the Object Types for which this attribute applies, SHALL always have this attribute set once the object has been created or registered, up until the object has been destroyed.
Initially set by	Who is permitted to initially set the value of the attribute (if the attribute has never been set, or if all the attribute values have been deleted)?
Modifiable by server	Is the server allowed to change an existing value of the attribute without receiving a request from a client?
Modifiable by client	Is the client able to change an existing value of the attribute value once it has been set?
Deletable by client	Is the client able to delete an instance of the attribute?
Multiple instances permitted	Are multiple instances of the attribute permitted?
When implicitly set	Which operations MAY cause this attribute to be set even if the attribute is not specified in the operation request itself?
Applies to Object Types	Which Managed Objects MAY have this attribute set?

523 Table 36: Attribute Rules

524 3.1 Unique Identifier

525 The Unique Identifier is generated by the key management system to uniquely identify a Managed Object. 526 It is only REQUIRED to be unique within the identifier space managed by a single key management 527 system, however it is RECOMMENDED that this identifier be globally unique in order to allow for a key 528 management domain export of such objects. This attribute SHALL be assigned by the key management 529 system at creation or registration time, and then SHALL NOT be changed or deleted before the object is 530 destroyed.

Object	Encoding	
Unique Identifier	Text String	

531 Table 37: Unique Identifier Attribute

SHALL always have a value	Yes
Initially set by	Server
Modifiable by server	No
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Create, Create Key Pair, Register, Derive Key, Certify, Re-certify, Re-key, Re-key Key Pair
Applies to Object Types	All Objects

532 Table 38: Unique Identifier Attribute Rules

533 3.2 Name

534 The *Name* attribute is a structure (see Table 39) used to identify and locate the object. This attribute is

assigned by the client, and the *Name Value* is intended to be in a form that humans are able to interpret.

536 The key management system MAY specify rules by which the client creates valid names. Clients are 537 informed of such rules by a mechanism that is not specified by this standard. Names SHALL be unique

538 within a given key management domain, but are not REQUIRED to be globally unique.

Object	Encoding	REQUIRED
Name	Structure	
Name Value	Text String	Yes
Name Type	Enumeration, see 9.1.3.2.11	Yes

539 Table 39: Name Attribute Structure

SHALL always have a value	No
Initially set by	Client
Modifiable by server	Yes
Modifiable by client	Yes
Deletable by client	Yes
Multiple instances permitted	Yes
When implicitly set	Re-key, Re-key Key Pair, Re-certify
Applies to Object Types	All Objects

540 Table 40: Name Attribute Rules

541 **3.3 Object Type**

542 The *Object Type* of a Managed Object (e.g., public key, private key, symmetric key, etc) SHALL be set by

543 the server when the object is created or registered and then SHALL NOT be changed or deleted before 544 the object is destroyed.

Object	Encoding	
Object Type	Enumeration, see 9.1.3.2.12	

545 Table 41: Object Type Attribute

SHALL always have a value	Yes
Initially set by	Server
Modifiable by server	No
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Create, Create Key Pair, Register, Derive Key, Certify, Re-certify, Re-key, Re-key Key Pair
Applies to Object Types	All Objects

546 Table 42: Object Type Attribute Rules

547 **3.4 Cryptographic Algorithm**

548 The *Cryptographic Algorithm* of an object (e.g., RSA, DSA, DES, 3DES, AES, etc). The Cryptographic 549 Algorithm of a Certificate object identifies the algorithm for the public key contained within the Certificate. 550 The digital signature algorithm used to sign the Certificate is identified in the Digital Signature Algorithm 551 attribute defined in Section 3.16. This attribute SHALL be set by the server when the object is created or 552 registered and then SHALL NOT be changed or deleted before the object is destroyed.

Object	Encoding
Cryptographic Algorithm	Enumeration, see 9.1.3.2.13

553 Table 43: Cryptographic Algorithm Attribute

SHALL always have a value	Yes
Initially set by	Server
Modifiable by server	No
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Certify, Create, Create Key Pair, Re-certify, Register, Derive Key, Re-key, Re-key Key Pair
Applies to Object Types	Keys, Certificates, Templates

554 Table 44: Cryptographic Algorithm Attribute Rules

555 **3.5 Cryptographic Length**

556 For keys, *Cryptographic Length* is the length in bits of the clear-text cryptographic key material of the 557 Managed Cryptographic Object. For certificates, *Cryptographic Length* is the length in bits of the public 558 key contained within the Certificate. This attribute SHALL be set by the server when the object is created 559 or registered, and then SHALL NOT be changed or deleted before the object is destroyed.

Object	Encoding	
Cryptographic Length	Integer	

560 Table 45: Cryptographic Length Attribute

SHALL always have a value	Yes
Initially set by	Server
Modifiable by server	No
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Certify, Create, Create Key Pair, Re-certify, Register, Derive Key, Re-key, Re-key Key Pair
Applies to Object Types	Keys, Certificates, Templates

561 Table 46: Cryptographic Length Attribute Rules

562 **3.6 Cryptographic Parameters**

563 The Cryptographic Parameters attribute is a structure (see Table 47) that contains a set of OPTIONAL

564 fields that describe certain cryptographic parameters to be used when performing cryptographic

565 operations using the object. Specific fields MAY pertain only to certain types of Managed Cryptographic

566 Objects. The Cryptographic Parameters attribute of a Certificate object identifies the cryptographic

567 parameters of the public key contained within the Certificate.

Object	Encoding	REQUIRED
Cryptographic Parameters	Structure	
Block Cipher Mode	Enumeration, see 9.1.3.2.14	No
Padding Method	Enumeration, see 9.1.3.2.15	No
Hashing Algorithm	Enumeration, see 9.1.3.2.16	No
Key Role Type	Enumeration, see 9.1.3.2.17	No

568 Table 47: Cryptographic Parameters Attribute Structure

SHALL always have a value	No
Initially set by	Client
Modifiable by server	No
Modifiable by client	Yes
Deletable by client	Yes
Multiple instances permitted	Yes
When implicitly set	Re-key, Re-key Key Pair, Re-certify
Applies to Object Types	Keys, Certificates, Templates

- 569 Table 48: Cryptographic Parameters Attribute Rules
- 570 Key Role Type definitions match those defined in ANSI X9 TR-31 **[X9 TR-31]** and are defined in Table
- 571 49:

BDK	Base Derivation Key (ANSI X9.24 DUKPT key derivation)
CVK	Card Verification Key (CVV/signature strip number validation)
DEK	Data Encryption Key (General Data Encryption)
MKAC	EMV/chip card Master Key: Application Cryptograms
MKSMC	EMV/chip card Master Key: Secure Messaging for Confidentiality
MKSMI	EMV/chip card Master Key: Secure Messaging for Integrity
MKDAC	EMV/chip card Master Key: Data Authentication Code
MKDN	EMV/chip card Master Key: Dynamic Numbers
MKCP	EMV/chip card Master Key: Card Personalization
МКОТН	EMV/chip card Master Key: Other
KEK	Key Encryption or Wrapping Key
MAC16609	ISO16609 MAC Algorithm 1
MAC97971	ISO9797-1 MAC Algorithm 1
MAC97972	ISO9797-1 MAC Algorithm 2
MAC97973	ISO9797-1 MAC Algorithm 3 (Note this is commonly known as X9.19 Retail MAC)
MAC97974	ISO9797-1 MAC Algorithm 4
MAC97975	ISO9797-1 MAC Algorithm 5
ZPK	PIN Block Encryption Key
PVKIBM	PIN Verification Key, IBM 3624 Algorithm
PVKPVV	PIN Verification Key, VISA PVV Algorithm
PVKOTH	PIN Verification Key, Other Algorithm

- 572 Table 49: Key Role Types
- 573 Accredited Standards Committee X9, Inc. Financial Industry Standards (www.x9.org) contributed to
- 574 Table 49. Key role names and descriptions are derived from material in the Accredited Standards
- 575 Committee X9, Inc's Technical Report "TR-31 2005 Interoperable Secure Key Exchange Key Block
- 576 Specification for Symmetric Algorithms" and used with the permission of Accredited Standards Committee

577 X9, Inc. in an effort to improve interoperability between X9 standards and OASIS KMIP. The complete

578 ANSI X9 TR-31 is available at www.x9.org.

3.7 Cryptographic Domain Parameters

580 The *Cryptographic Domain Parameters* attribute is a structure (see Table 50) that contains a set of 581 OPTIONAL fields that MAY need to be specified in the Create Key Pair Request Payload. Specific fields 582 MAY only pertain to certain types of Managed Cryptographic Objects.

583 The domain parameter Qlength correponds to the bit length of parameter Q (refer to **[FIPS186-3]** and 584 **[SP800-56A]**). Qlength applies to algorithms such as DSA and DH. The bit length of parameter P (refer to 585 **[FIPS186-3]** and **[SP800-56A]**) is specified separately by setting the Cryptographic Length attribute.

- 586 Recommended Curve is applicable to elliptic curve algorithms such as ECDSA, ECDH, and ECMQV.

Object	Encoding	Required
Cryptographic Domain Parameters	Structure	Yes
Qlength	Integer	No
Recommended Curve	Enumeration, see 9.1.3.2.5	No

587 Table 50: Cryptographic Domain Parameters Attribute Structure

Shall always have a value	No
Initially set by	Client
Modifiable by server	No
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Re-key, Re-key Key Pair
Applies to Object Types	Asymmetric Keys, Templates

588 Table 51: Cryptographic Domain Parameters Attribute Rules

589 **3.8 Certificate Type**

590 The type of a certificate (e.g., X.509, PGP, etc). The *Certificate Type* value SHALL be set by the server

591 when the certificate is created or registered and then SHALL NOT be changed or deleted before the

592 object is destroyed.

Object	Encoding	
Certificate Type	Enumeration, see 9.1.3.2.6	

593 Table 52: Certificate Type Attribute

SHALL always have a value	Yes
Initially set by	Server
Modifiable by server	No
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Register, Certify, Re-certify
Applies to Object Types	Certificates

594 Table 53: Certificate Type Attribute Rules

595 **3.9 Certificate Length**

- 596 The length in bytes of the Certificate object. The *Certificate Length* SHALL be set by the server when the
- object is created or registered, and then SHALL NOT be changed or deleted before the object isdestroyed.

Object	Encoding	
Certificate Length	Integer	

599 Table 54: Certificate Length Attribute

1
Yes
Server
No
No
No
No
Register, Certify, Re-certify
Certificates

600 Table 55: Certificate Length Attribute Rules

601

602 3.10 X.509 Certificate Identifier

The *X.509 Certificate Identifier* attribute is a structure (see Table 56) used to provide the identification of an X.509 public key certificate. The X.509 Certificate Identifier contains the Issuer Distinguished Name (i.e., from the Issuer field of the X.509 certificate) and the Certificate Serial Number (i.e., from the Serial Number field of the X.509 certificate). The X.509 Certificate Identifier SHALL be set by the server when the X.509 certificate is created or registered and then SHALL NOT be changed or deleted before the object is destroyed.

Object	Encoding	REQUIRED
X.509 Certificate Identifier	Structure	
Issuer Distinguished Name	Byte String	Yes
Certificate Serial Number	Byte String	Yes

609 Table 56: X.509 Certificate Identifier Attribute Structure

SHALL always have a value	Yes
Initially set by	Server
Modifiable by server	No
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Register, Certify, Re-certify
Applies to Object Types	X.509 Certificates

610 Table 57: X.509 Certificate Identifier Attribute Rules

611 3.11 X.509 Certificate Subject

The X.509 Certificate Subject attribute is a structure (see Table 58) used to identify the subject of a X.509 612 certificate. The X.509 Certificate Subject contains the Subject Distinguished Name (i.e., from the Subject 613 field of the X.509 certificate). It MAY include one or more alternative names (e.g., email address, IP 614 615 address, DNS name) for the subject of the X.509 certificate (i.e., from the Subject Alternative Name 616 extension within the X.509 certificate). The X.509 Certificate Subject SHALL be set by the server based on the information it extracts from the X.509 certificate that is created (as a result of a Certify or a Re-617 certify operation) or registered (as part of a Register operation) and SHALL NOT be changed or deleted 618 before the object is destroyed. 619 620 If the Subject Alternative Name extension is included in the X.509 certificate and is marked critical within

620 If the Subject Alternative Name extension is included in the X.509 certificate and is marked critical within 621 the X.509 certificate itself, then an X.509 certificate MAY be issued with the subject field left blank.

622 Therefore an empty string is an acceptable value for the Subject Distinguished Name.

Object	Encoding	REQUIRED
X.509 Certificate Subject	Structure	
Subject Distinguished Name	Byte String	Yes, but MAY be the empty string
Subject Alternative Name	Byte String	Yes, if the Subject Distinguished Name is an empty string. MAY be repeated

623 Table 58: X.509 Certificate Subject Attribute Structure

SHALL always have a value	Yes
Initially set by	Server
Modifiable by server	No
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Register, Certify, Re-certify
Applies to Object Types	X.509 Certificates

624 Table 59: X.509 Certificate Subject Attribute Rules

625 3.12 X.509 Certificate Issuer

626 The X.509 Certificate Issuer attribute is a structure (see Table 64) used to identify the issuer of a X.509

627 certificate, containing the Issuer Distinguished Name (i.e., from the Issuer field of the X.509 certificate). It

628 MAY include one or more alternative names (e.g., email address, IP address, DNS name) for the issuer of

629 the certificate (i.e., from the Issuer Alternative Name extension within the X.509 certificate). The server 630 SHALL set these values based on the information it extracts from a X.509 certificate that is created as a

630 SHALL set these values based on the information it extracts from a X.509 certificate that is created as a 631 result of a Certify or a Re-certify operation or is sent as part of a Register operation. These values SHALL

632 NOT be changed or deleted before the object is destroyed.

Object	Encoding	REQUIRED
X.509 Certificate Issuer	Structure	
Issuer Distinguished Name	Byte String	Yes
Issuer Alternative Name	Byte String	No, MAY be repeated

633 Table 60: X.509 Certificate Issuer Attribute Structure

SHALL always have a value	Yes
Initially set by	Server
Modifiable by server	No
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Register, Certify, Re-certify
Applies to Object Types	X.509 Certificates

634 Table 61: X.509 Certificate Issuer Attribute Rules

635 **3.13 Certificate Identifier**

This attribute is deprecated as of version 1.1 of this specification and MAY be removed from subsequent
 versions of this specification. The X.509 Certificate Identifier attribute (see Section 3.10) SHOULD be
 used instead.

The *Certificate Identifier* attribute is a structure (see Table 62) used to provide the identification of a certificate. For X.509 certificates, it contains the Issuer Distinguished Name (i.e., from the Issuer field of the certificate) and the Certificate Serial Number (i.e., from the Serial Number field of the certificate). For

642 PGP certificates, the Issuer contains the OpenPGP Key ID of the key issuing the signature (the signature 643 that represents the certificate). The Certificate Identifier SHALL be set by the server when the certificate is

644 created or registered and then SHALL NOT be changed or deleted before the object is destroyed.

Object	Encoding	REQUIRED
Certificate Identifier	Structure	
Issuer	Text String	Yes
Serial Number	Text String	Yes (for X.509 certificates) / No (for PGP certificates since they do not contain a serial number)

645 Table 62: Certificate Identifier Attribute Structure

SHALL always have a value	Yes
Initially set by	Server
Modifiable by server	No
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Register, Certify, Re-certify
Applies to Object Types	Certificates

646 Table 63: Certificate Identifier Attribute Rules

647 **3.14 Certificate Subject**

This attribute is deprecated as of version 1.1 of this specification and MAY be removed from subsequent
 versions of this specification. The X.509 Certificate Subject attribute (see Section 3.11) SHOULD be used
 instead.

The *Certificate Subject* attribute is a structure (see Table 64) used to identify the subject of a certificate.

For X.509 certificates, it contains the Subject Distinguished Name (i.e., from the Subject field of the

653 certificate). It MAY include one or more alternative names (e.g., email address, IP address, DNS name)

for the subject of the certificate (i.e., from the Subject Alternative Name extension within the certificate).
 For PGP certificates, the Certificate Subject Distinguished Name contains the content of the first User ID

656 packet in the PGP certificate (that is, the first User ID packet after the Public-Key packet in the

657 transferable public key that forms the PGP certificate). These values SHALL be set by the server based

on the information it extracts from the certificate that is created (as a result of a Certify or a Re-certify

659 operation) or registered (as part of a Register operation) and SHALL NOT be changed or deleted before 660 the object is destroyed.

661 If the Subject Alternative Name extension is included in the certificate and is marked CRITICAL (i.e.,

662 within the certificate itself), then it is possible to issue an X.509 certificate where the subject field is left

663 blank. Therefore an empty string is an acceptable value for the Certificate Subject Distinguished Name.

Object	Encoding	REQUIRED
Certificate Subject	Structure	
Certificate Subject Distinguished Name	Text String	Yes, but MAY be the empty string
Certificate Subject Alternative Name	Text String	No, MAY be repeated

664 Table 64: Certificate Subject Attribute Structure

SHALL always have a value	Yes
Initially set by	Server
Modifiable by server	No
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Register, Certify, Re-certify
Applies to Object Types	Certificates

665 Table 65: Certificate Subject Attribute Rules

666 3.15 Certificate Issuer

667 This attribute is deprecated as of version 1.1 of this specification and MAY be removed from subsequent 668 versions of this specification. The X.509 Certificate Issuer attribute (see Section 3.12) SHOULD be used 669 instead.

The *Certificate Issuer* attribute is a structure (see Table 67) used to identify the issuer of a certificate,

671 containing the Issuer Distinguished Name (i.e., from the Issuer field of the certificate). It MAY include one

672 or more alternative names (e.g., email address, IP address, DNS name) for the issuer of the certificate 673 (i.e., from the Issuer Alternative Name extension within the certificate). The server SHALL set these

values based on the information it extracts from a certificate that is created as a result of a Certify or a

675 Re-certify operation or is sent as part of a Register operation. These values SHALL NOT be changed or

676 deleted before the object is destroyed.

Object	Encoding	REQUIRED
Certificate Issuer	Structure	
Certificate Issuer Distinguished Name	Text String	Yes
Certificate Issuer Alternative Name	Text String	No, MAY be repeated

677 Table 66: Certificate Issuer Attribute Structure

SHALL always have a value	Yes
Initially set by	Server
Modifiable by server	No
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Register, Certify, Re-certify
Applies to Object Types	Certificates

678 Table 67: Certificate Issuer Attribute Rules

679 **3.16 Digital Signature Algorithm**

680 The *Digital Signature Algorithm* identifies the digital signature algorithm associated with a digitally signed

681 object (e.g., Certificate). This attribute SHALL be set by the server when the object is created or

registered and then SHALL NOT be changed or deleted before the object is destroyed.

683

Object	Encoding	
Digital Signature Algorithm	Enumeration, see 9.1.3.2.7	

684 Table 68: Digital Signature Algorithm Attribute

SHALL always have a value	Yes
Initially set by	Server
Modifiable by server	No
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	Yes for PGP certificates. No for X.509 certificates.
When implicitly set	Certify, Re-certify, Register
Applies to Object Types	Certificates

685 Table 69: Digital Signature Algorithm Attribute Rules

686 3.17 Digest

687 The *Digest* attribute is a structure (see Table 70) that contains the digest value of the key or secret data (i.e., digest of the Key Material), certificate (i.e., digest of the Certificate Value), or opaque object (i.e., 688 digest of the Opaque Data Value). If the Key Material is a Byte String, then the Digest Value SHALL be 689 690 calculated on this Byte String. If the Key Material is a structure, then the Digest Value SHALL be 691 calculated on the TTLV-encoded (see Section 9.1) Key Material structure. The Key Format Type field in 692 the Digest attribute indicates the format of the Managed Object from which the Digest Value was calculated. Multiple digests MAY be calculated using different algorithms listed in Section 9.1.3.2.16 693 and/or key format types listed in Section 9.1.3.2.3. If this attribute exists, then it SHALL have a mandatory 694 695 attribute instance computed with the SHA-256 hashing algorithm. For objects registered by a client, the server SHALL compute the digest of the mandatory attribute instance using the Key Format Type of the 696 registered object. In all other cases, the server MAY use any Key Format Type when computing the 697 698 digest of the mandatory attribute instance, provided it is able to serve the object to clients in that same 699 format. The digest(s) are static and SHALL be set by the server when the object is created or registered, provided that the server has access to the Key Material or the Digest Value (possibly obtained via out-of-700 701 band mechanisms).

Object	Encoding	REQUIRED
Digest	Structure	
Hashing Algorithm	Enumeration, see 9.1.3.2.16	Yes
Digest Value	Byte String	Yes, if the server has access to the Digest Value or the Key Material (for keys and secret data), the Certificate Value (for certificates) or the Opaque Data Value (for opaque objects).
Key Format Type	Enumeration, see 9.1.3.2.3	Yes, if the Managed Object is a key or secret data object.

702 Table 70: Digest Attribute Structure

SHALL always have a value	Yes, if the server has access to the Digest Value or the Key Material (for keys and secret data), the Certificate Value (for certificates) or the Opaque Data Value (for opaque objects).
Initially set by	Server
Modifiable by server	No
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	Yes
When implicitly set	Create, Create Key Pair, Register, Derive Key, Certify, Re-certify, Re-key, Re-key Key Pair
Applies to Object Types	All Cryptographic Objects, Opaque Objects

703 Table 71: Digest Attribute Rules

704 3.18 Operation Policy Name

705 An operation policy controls what entities MAY perform which key management operations on the object. The content of the Operation Policy Name attribute is the name of a policy object known to the key 706 707 management system and, therefore, is server dependent. The named policy objects are created and managed using mechanisms outside the scope of the protocol. The policies determine what entities MAY 708 perform specified operations on the object, and which of the object's attributes MAY be modified or 709 710 deleted. The Operation Policy Name attribute SHOULD be set when operations that result in a new Managed Object on the server are executed. It is set either explicitly or via some default set by the server, 711 which then applies the named policy to all subsequent operations on the object. 712

Object	Encoding	
Operation Policy Name	Text String	

713 Table 72: Operation Policy Name Attribute

SHALL always have a value	No
Initially set by	Server or Client
Modifiable by server	Yes
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Create, Create Key Pair, Register, Derive Key, Certify, Re-certify, Re-key, Re-key Key Pair
Applies to Object Types	All Objects

714 Table 73: Operation Policy Name Attribute Rules

715 **3.18.1 Operations outside of operation policy control**

Some of the operations SHOULD be allowed for any client at any time, without respect to operationpolicy. These operations are:

- Create
- Create Key Pair
- Register
- Certify
- 722 Re-certify
- Validate
- 724 Query
- Cancel
- 726 Poll

727 3.18.2 Default Operation Policy

A key management system implementation SHALL implement at least one named operation policy, which is used for objects when the *Operation Policy* attribute is not specified by the Client in operations that result in a new Managed Object on the server, or in a template specified in these operations. This policy is named *default*. It specifies the following rules for operations on objects created or registered with this policy, depending on the object type. For the profiles defined in **[KMIP-Prof]**, the creator SHALL be as defined in **[KMIP-Prof]**.

734 **3.18.2.1 Default Operation Policy for Secret Objects**

This policy applies to Symmetric Keys, Private Keys, Split Keys, Secret Data, and Opaque Objects.

Default Operation Policy for Secret Objects	
Operation	Policy
Re-key	Allowed to creator only
Re-key Key Pair	Allowed to creator only
Derive Key	Allowed to creator only
Locate	Allowed to creator only
Check	Allowed to creator only
Get	Allowed to creator only
Get Attributes	Allowed to creator only
Get Attribute List	Allowed to creator only
Add Attribute	Allowed to creator only
Modify Attribute	Allowed to creator only
Delete Attribute	Allowed to creator only
Obtain Lease	Allowed to creator only

Get Usage Allocation	Allowed to creator only
Activate	Allowed to creator only
Revoke	Allowed to creator only
Destroy	Allowed to creator only
Archive	Allowed to creator only
Recover	Allowed to creator only

736 Table 74: Default Operation Policy for Secret Objects

737 3.18.2.2 Default Operation Policy for Certificates and Public Key Objects

This policy applies to Certificates and Public Keys.

Default Operation Policy for Certificates and Public Key Objects		
Operation Policy		
Locate	Allowed to all	
Check	Allowed to all	
Get	Allowed to all	
Get Attributes	Allowed to all	
Get Attribute List	Allowed to all	
Add Attribute	Allowed to creator only	
Modify Attribute	Allowed to creator only	
Delete Attribute	Allowed to creator only	
Obtain Lease	Allowed to all	
Activate	Allowed to creator only	
Revoke	Allowed to creator only	
Destroy	Allowed to creator only	
Archive	Allowed to creator only	
Recover	Allowed to creator only	

739 Table 75: Default Operation Policy for Certificates and Public Key Objects

740 3.18.2.3 Default Operation Policy for Template Objects

The operation policy specified as an attribute in the *Register* operation for a template object is the

operation policy used for objects created using that template, and is not the policy used to control

operations on the template itself. There is no mechanism to specify a policy used to control operations on template objects, so the default policy for template objects is always used for templates created by clients

745 using the *Register* operation to create template objects.

Default Operation Policy for Private Template Objects	
Operation	Policy
Locate	Allowed to creator only
Get	Allowed to creator only
Get Attributes	Allowed to creator only
Get Attribute List	Allowed to creator only
Add Attribute	Allowed to creator only
Modify Attribute	Allowed to creator only
Delete Attribute	Allowed to creator only
Destroy	Allowed to creator only
Any operation referencing the Template using a Template- Attribute	Allowed to creator only

746 Table 76: Default Operation Policy for Private Template Objects

747 In addition to private template objects (which are controlled by the above policy, and which MAY be

748 created by clients or the server), publicly known and usable templates MAY be created and managed by

the server, with a default policy different from private template objects.

Default Operation Policy for Public Template Objects	
Operation	Policy
Locate	Allowed to all
Get	Allowed to all
Get Attributes	Allowed to all
Get Attribute List	Allowed to all
Add Attribute	Disallowed to all
Modify Attribute	Disallowed to all
Delete Attribute	Disallowed to all
Destroy	Disallowed to all
Any operation referencing the Template using a Template- Attribute	Allowed to all

750 Table 77: Default Operation Policy for Public Template Objects

751 3.19 Cryptographic Usage Mask

The *Cryptographic Usage Mask* defines the cryptographic usage of a key. This is a bit mask that indicates
 to the client which cryptographic functions MAY be performed using the key, and which ones SHALL NOT
 be performed.

- 755 Sign
- Verify
- 757 Encrypt
- Decrypt
- Wrap Key
- Unwrap Key

- 761 Export762 MAC Generate
- MAC Verify
- Derive Key
- Content Commitment
- 766•Key Agreement
- 767 Certificate Sign
- 768 CRL Sign
- 769•Generate Cryptogram
- Validate Cryptogram
- Translate Encrypt
- Translate Decrypt
- Translate Wrap
- Translate Unwrap

This list takes into consideration values that MAY appear in the Key Usage extension in an X.509 certificate. However, the list does not consider the additional usages that MAY appear in the Extended

777 Key Usage extension.

778 X.509 Key Usage values SHALL be mapped to Cryptographic Usage Mask values in the following

779 manner:

X.509 Key Usage to Cryptographic Usage Mask Mapping	
X.509 Key Usage Value	Cryptographic Usage Mask Value
digitalSignature	Sign or Verify
contentCommitment	Content Commitment
	(Non Repudiation)
keyEncipherment	Wrap Key or Unwrap Key
dataEncipherment	Encrypt or Decrypt
keyAgreement	Key Agreement
keyCertSign	Certificate Sign
cRLSign	CRL Sign
encipherOnly	Encrypt
decipherOnly	Decrypt

780 Table 78: X.509 Key Usage to Cryptographic Usage Mask Mapping

781

Object	Encoding	
Cryptographic Usage Mask	Integer	

782 Table 79: Cryptographic Usage Mask Attribute

SHALL always have a value	Yes
Initially set by	Server or Client
Modifiable by server	Yes
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Create, Create Key Pair, Register, Derive Key, Certify, Re-certify, Re-key, Re-key Key Pair
Applies to Object Types	All Cryptographic Objects, Templates

783 Table 80: Cryptographic Usage Mask Attribute Rules

784 **3.20 Lease Time**

The *Lease Time* attribute defines a time interval for a Managed Cryptographic Object beyond which the client SHALL NOT use the object without obtaining another lease. This attribute always holds the initial length of time allowed for a lease, and not the actual remaining time. Once its lease expires, the client is only able to renew the lease by calling Obtain Lease. A server SHALL store in this attribute the maximum Lease Time it is able to serve and a client obtains the lease time (with Obtain Lease) that is less than or equal to the maximum Lease Time. This attribute is read-only for clients. It SHALL be modified by the server only.

Object	Encoding	
Lease Time	Interval	

792 Table 81: Lease Time Attribute

SHALL always have a value	No
Initially set by	Server
Modifiable by server	Yes
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Create, Create Key Pair, Register, Derive Key, Certify, Re-certify, Re-key, Re-key Key Pair
Applies to Object Types	All Cryptographic Objects

793 Table 82: Lease Time Attribute Rules

794 **3.21 Usage Limits**

The Usage Limits attribute is a mechanism for limiting the usage of a Managed Cryptographic Object. It
only applies to Managed Cryptographic Objects that are able to be used for applying cryptographic
protection and it SHALL only reflect their usage for applying that protection (e.g., encryption, signing,
etc.). This attribute does not necessarily exist for all Managed Cryptographic Objects, since some objects
are able to be used without limit for cryptographically protecting data, depending on client/server policies.

- Usage for processing cryptographically-protected data (e.g., decryption, verification, etc.) is not limited.
 The Usage Limits attribute has the three following fields:
- Usage Limits Total the total number of Usage Limits Units allowed to be protected. This is the total value for the entire life of the object and SHALL NOT be changed once the object begins to be used for applying cryptographic protection.
- Usage Limits Count the currently remaining number of Usage Limits Units allowed to be protected by the object.
- Usage Limits Unit The type of quantity for which this structure specifies a usage limit (e.g., byte, object).

809 When the attribute is initially set (usually during object creation or registration), the Usage Limits Count is 810 set to the Usage Limits Total value allowed for the useful life of the object, and are decremented when the 811 object is used. The server SHALL ignore the Usage Limits Count value if the attribute is specified in an 812 operation that creates a new object. Changes made via the Modify Attribute operation reflect corrections 813 to the Usage Limits Total value, but they SHALL NOT be changed once the Usage Limits Count value 814 has changed by a Get Usage Allocation operation. The Usage Limits Count value SHALL NOT be set or 815 modified by the client via the Add Attribute or Modify Attribute operations

815 modified by the client via the Add Attribute or Modify Attribute operations.

Object	Encoding	REQUIRED
Usage Limits	Structure	
Usage Limits Total	Long Integer	Yes
Usage Limits Count	Long Integer	Yes
Usage Limits Unit	Enumeration, see 9.1.3.2.31	Yes

816 Table 83: Usage Limits Attribute Structure

SHALL always have a value	No
Initially set by	Server (Total, Count, and Unit) or Client (Total and/or Unit only)
Modifiable by server	Yes
Modifiable by client	Yes (Total and/or Unit only, as long as Get Usage Allocation has not been performed)
Deletable by client	Yes, as long as Get Usage Allocation has not been performed
Multiple instances permitted	No
When implicitly set	Create, Create Key Pair, Register, Derive Key, Re- key, Re-key Key Pair, Get Usage Allocation
Applies to Object Types	Keys, Templates

817 Table 84: Usage Limits Attribute Rules

818 **3.22 State**

819 This attribute is an indication of the *State* of an object as known to the key management server. The State

820 SHALL NOT be changed by using the Modify Attribute operation on this attribute. The state SHALL only 821 be changed by the server as a part of other operations or other server processes. An object SHALL be in

- be changed by the server as a part of other operations or other server processes. An object SHALL one of the following states at any given time. (Note: These states correspond to those described in
- 823 [SP800-57-1]).
- 824 Figure 1: Cryptographic Object States and Transitions
- Pre-Active: The object exists but is not yet usable for any cryptographic purpose.
- Active: The object MAY be used for all cryptographic
 purposes that are allowed by its Cryptographic Usage
 Mask attribute and, if applicable, by its Process Start
 Date (see 3.25) and Protect Stop Date (see 3.26)
 attributes.
- 832 Deactivated: The object SHALL NOT be used for 833 applying cryptographic protection (e.g., encryption or signing), but, if permitted by the Cryptographic Usage 834 835 Mask attribute, then the object MAY be used to 836 process cryptographically-protected information (e.g., 837 decryption or verification), but only under 838 extraordinary circumstances and when special permission is granted. 839
- *Compromised*: It is possible that the object has been compromised, and SHOULD only be used to process cryptographically-protected information in a client that is trusted to use managed objects that have been compromised.

- *Destroyed*: The object is no longer usable for any purpose.
- *Destroyed Compromised*: The object is no longer usable for any purpose; however its compromised status MAY be retained for audit or security purposes.
- 849 State transitions occur as follows:
- 850 1. The transition from a non-existent key to the Pre-Active state is caused by the creation of the 851 object. When an object is created or registered, it automatically goes from non-existent to Pre-852 Active. If, however, the operation that creates or registers the object contains an Activation Date 853 that has already occurred, then the state immediately transitions from Pre-Active to Active. In this 854 case, the server SHALL set the Activation Date attribute to the value specified in the request, or fail the request attempting to create or register the object, depending on server policy. If the 855 856 operation contains an Activation Date attribute that is in the future, or contains no Activation Date, 857 then the Cryptographic Object is initialized in the key management system in the Pre-Active state.
- The transition from Pre-Active to Destroyed is caused by a client issuing a Destroy operation. The
 server destroys the object when (and if) server policy dictates.
- The transition from Pre-Active to Compromised is caused by a client issuing a Revoke operation
 with a Revocation Reason of Compromised.
- 4. The transition from Pre-Active to Active SHALL occur in one of three ways:
- The Activation Date is reached.
- A client successfully issues a Modify Attribute operation, modifying the Activation Date to a date in the past, or the current date.

866 867	 A client issues an Activate operation on the object. The server SHALL set the Activation Date to the time the Activate operation is received.
868 869	The transition from Active to Compromised is caused by a client issuing a Revoke operation with a Revocation Reason of Compromised.
870	6. The transition from Active to Deactivated SHALL occur in one of three ways:
871	The object's Deactivation Date is reached.
872	• A client issues a Revoke operation, with a Revocation Reason other than Compromised.
873 874	• The client successfully issues a Modify Attribute operation, modifying the Deactivation Date to a date in the past, or the current date.
875 876 877	 The transition from Deactivated to Destroyed is caused by a client issuing a Destroy operation, or by a server, both in accordance with server policy. The server destroys the object when (and if) server policy dictates.
878 879	8. The transition from Deactivated to Compromised is caused by a client issuing a Revoke operation with a Revocation Reason of Compromised.
880 881 882	 The transition from Compromised to Destroyed Compromised is caused by a client issuing a Destroy operation, or by a server, both in accordance with server policy. The server destroys the object when (and if) server policy dictates.
883 884	10. The transition from Destroyed to Destroyed Compromised is caused by a client issuing a <i>Revoke</i> operation with a Revocation Reason of Compromised.
885	Only the transitions described above are permitted.

Object	Encoding	
State	Enumeration, see 9.1.3.2.18	

886 Table 85: State Attribute

SHALL always have a value	Yes
Initially set by	Server
Modifiable by server	Yes
Modifiable by client	No, but only by the server in response to certain requests (see above)
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Create, Create Key Pair, Register, Derive Key, Activate, Revoke, Destroy, Certify, Re-certify, Re-key, Re-key Key Pair
Applies to Object Types	All Cryptographic Objects

887 Table 86: State Attribute Rules

888 **3.23 Initial Date**

The *Initial Date* is the date and time when the Managed Object was first created or registered at the server. This time corresponds to state transition 1 (see Section 3.22). This attribute SHALL be set by the

server when the object is created or registered, and then SHALL NOT be changed or deleted before the

object is destroyed. This attribute is also set for non-cryptographic objects (e.g., templates) when they are
 first registered with the server.

Object	Encoding	
Initial Date	Date-Time	

894 Table 87: Initial Date Attribute

SHALL always have a value	Yes
Initially set by	Server
Modifiable by server	No
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Create, Create Key Pair, Register, Derive Key, Certify, Re-certify, Re-key, Re-key Key Pair
Applies to Object Types	All Objects

895 Table 88: Initial Date Attribute Rules

896 **3.24 Activation Date**

897 This is the date and time when the Managed Cryptographic Object MAY begin to be used. This time

898 corresponds to state transition 4 (see Section 3.22). The object SHALL NOT be used for any

899 cryptographic purpose before the *Activation Date* has been reached. Once the state transition from Pre-

900 Active has occurred, then this attribute SHALL NOT be changed or deleted before the object is destroyed.

Object	Encoding	
Activation Date	Date-Time	

901 Table 89: Activation Date Attribute

SHALL always have a value	No
Initially set by	Server or Client
Modifiable by server	Yes, only while in Pre-Active state
Modifiable by client	Yes, only while in Pre-Active state
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Create, Create Key Pair, Register, Derive Key, Activate Certify, Re-certify, Re-key, Re-key Key Pair
Applies to Object Types	All Cryptographic Objects, Templates

903 3.25 Process Start Date

This is the date and time when a Managed Symmetric Key Object MAY begin to be used to process cryptographically-protected information (e.g., decryption or unwrapping), depending on the value of its Cryptographic Usage Mask attribute. The object SHALL NOT be used for these cryptographic purposes before the *Process Start Date* has been reached. This value MAY be equal to or later than, but SHALL NOT precede, the Activation Date. Once the Process Start Date has occurred, then this attribute SHALL

909 NOT be changed or deleted before the object is destroyed.

Object	Encoding	
Process Start Date	Date-Time	

910 Table 91: Process Start Date Attribute

SHALL always have a value	No
Initially set by	Server or Client
Modifiable by server	Yes, only while in Pre-Active or Active state and as long as the Process Start Date has been not reached.
Modifiable by client	Yes, only while in Pre-Active or Active state and as long as the Process Start Date has been not reached.
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Create, Register, Derive Key, Re-key
Applies to Object Types	Symmetric Keys, Split Keys of symmetric keys, Templates

911 Table 92: Process Start Date Attribute Rules

912 **3.26 Protect Stop Date**

913 This is the date and time when a Managed Symmetric Key Object SHALL NOT be used for applying

914 cryptographic protection (e.g., encryption or wrapping), depending on the value of its Cryptographic

915 Usage Mask attribute. This value MAY be equal to or earlier than, but SHALL NOT be later than the

916 Deactivation Date. Once the *Protect Stop Date* has occurred, then this attribute SHALL NOT be changed

917 or deleted before the object is destroyed.

Object	Encoding	
Protect Stop Date	Date-Time	

918 Table 93: Protect Stop Date Attribute

SHALL always have a value	No
Initially set by	Server or Client
Modifiable by server	Yes, only while in Pre-Active or Active state and as long as the Protect Stop Date has not been reached.
Modifiable by client	Yes, only while in Pre-Active or Active state and as long as the Protect Stop Date has not been reached.
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Create, Register, Derive Key, Re-key
Applies to Object Types	Symmetric Keys, Split Keys of symmetric keys, Templates

919 Table 94: Protect Stop Date Attribute Rules

920 **3.27 Deactivation Date**

921 The Deactivation Date is the date and time when the Managed Cryptographic Object SHALL NOT be

922 used for any purpose, except for decryption, signature verification, or unwrapping, but only under

923 extraordinary circumstances and only when special permission is granted. This time corresponds to state

transition 6 (see Section 3.22). This attribute SHALL NOT be changed or deleted before the object is

925 destroyed, unless the object is in the Pre-Active or Active state.

Object	Encoding	
Deactivation Date	Date-Time	

926 Table 95: Deactivation Date Attribute

SHALL always have a value	No
Initially set by	Server or Client
Modifiable by server	Yes, only while in Pre-Active or Active state
Modifiable by client	Yes, only while in Pre-Active or Active state
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Create, Create Key Pair, Register, Derive Key, Revoke Certify, Re-certify, Re-key, Re-key Key Pair
Applies to Object Types	All Cryptographic Objects, Templates

⁹²⁷ Table 96: Deactivation Date Attribute Rules

928 3.28 Destroy Date

929 The *Destroy Date* is the date and time when the Managed Object was destroyed. This time corresponds

to state transitions 2, 7, or 9 (see Section 3.22). This value is set by the server when the object is

931 destroyed due to the reception of a Destroy operation, or due to server policy or out-of-band

932 administrative action.

Object	Encoding	
Destroy Date	Date-Time	

933 Table 97: Destroy Date Attribute

SHALL always have a value	No
Initially set by	Server
Modifiable by server	No
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Destroy
Applies to Object Types	All Cryptographic Objects, Opaque Objects

934 Table 98: Destroy Date Attribute Rules

935 **3.29 Compromise Occurrence Date**

936 The Compromise Occurrence Date is the date and time when the Managed Cryptographic Object was

937 first believed to be compromised. If it is not possible to estimate when the compromise occurred, then this 938 value SHOULD be set to the Initial Date for the object.

Object	Encoding	
Compromise Occurrence Date	Date-Time	

939 Table 99: Compromise Occurrence Date Attribute

SHALL always have a value	No
Initially set by	Server
Modifiable by server	No
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Revoke
Applies to Object Types	All Cryptographic Objects, Opaque Object

940 Table 100: Compromise Occurrence Date Attribute Rules

941 **3.30 Compromise Date**

942 The *Compromise Date* is the date and time when the Managed Cryptographic Object entered into the 943 compromised state. This time corresponds to state transitions 3, 5, 8, or 10 (see Section 3.22). This time

- 944 indicates when the key management system was made aware of the compromise, not necessarily when
- 945 the compromise occurred. This attribute is set by the server when it receives a Revoke operation with a
- 946 Revocation Reason of Compromised, or due to server policy or out-of-band administrative action.

Object	Encoding	
Compromise Date	Date-Time	

947 Table 101: Compromise Date Attribute

No
Server
No
No
No
No
Revoke
All Cryptographic Objects, Opaque Object

948 Table 102: Compromise Date Attribute Rules

949 **3.31 Revocation Reason**

950 The *Revocation Reason* attribute is a structure (see Table 103) used to indicate why the Managed

951 Cryptographic Object was revoked (e.g., "compromised", "expired", "no longer used", etc). This attribute is 952 only set by the server as a part of the Revoke Operation.

953 The *Revocation Message* is an OPTIONAL field that is used exclusively for audit trail/logging purposes

and MAY contain additional information about why the object was revoked (e.g., "Laptop stolen", or
 "Machine decommissioned").

Object	Encoding	REQUIRED
Revocation Reason	Structure	
Revocation Reason Code	Enumeration, see 9.1.3.2.19	Yes
Revocation Message	Text String	No

956 Table 103: Revocation Reason Attribute Structure

SHALL always have a value	No
Initially set by	Server
Modifiable by server	Yes
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Revoke
Applies to Object Types	All Cryptographic Objects, Opaque Object

957 Table 104: Revocation Reason Attribute Rules

958 **3.32 Archive Date**

The *Archive Date* is the date and time when the Managed Object was placed in archival storage. This value is set by the server as a part of the Archive operation. The server SHALL delete this attribute whenever a Recover operation is performed.

Object	Encoding	
Archive Date	Date-Time	

962 Table 105: Archive Date Attribute

F	
SHALL always have a value	No
Initially set by	Server
Modifiable by server	No
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Archive
Applies to Object Types	All Objects

963 Table 106: Archive Date Attribute Rules

964 **3.33 Object Group**

An object MAY be part of a group of objects. An object MAY belong to more than one group of objects. To
assign an object to a group of objects, the object group name SHOULD be set into this attribute. "default"
is a reserved Text String for Object Group.

Object	Encoding	
Object Group	Text String	

968 Table 107: Object Group Attribute

SHALL always have a value	No
Initially set by	Client or Server
Modifiable by server	Yes
Modifiable by client	Yes
Deletable by client	Yes
Multiple instances permitted	Yes
When implicitly set	Create, Create Key Pair, Register, Derive Key, Certify, Re-certify, Re-key, Re-key Key Pair
Applies to Object Types	All Objects

969 Table 108: Object Group Attribute Rules

970 **3.34 Fresh**

971 The *Fresh* attribute is a Boolean attribute that indicates if the object has not yet been served to a client. 972 The Fresh attribute SHOULD be set to True when a new object is created on the server. The server

973 SHALL change the attribute value to False as soon as the object has been served to a client.

Object	Encoding	
Fresh	Boolean	

974 Table 109: Fresh Attribute

SHALL always have a value	No
Initially set by	Client or Server
Modifiable by server	Yes
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Create, Create Key Pair, Register, Derive Key, Certify, Re-certify, Re-key, Re-key Key Pair, Re-key Key Pair
Applies to Object Types	All Cryptographic Objects

975 Table 110: Fresh Attribute Rules

976 **3.35 Link**

977 The *Link* attribute is a structure (see Table 111) used to create a link from one Managed Cryptographic 978 Object to another, closely related target Managed Cryptographic Object. The link has a type, and the 979 allowed types differ, depending on the Object Type of the Managed Cryptographic Object, as listed 980 below. The *Linked Object Identifier* identifies the target Managed Cryptographic Object by its Unique 981 Identifier. The link contains information about the association between the Managed Cryptographic 982 Objects (e.g., the private key corresponding to a public key; the parent certificate for a certificate in a 983 chain; or for a derived symmetric key, the base key from which it was derived).

984 Possible values of *Link Type* in accordance with the Object Type of the Managed Cryptographic Object 985 are:

- 986 *Private Key Link.* For a Public Key object: the private key corresponding to the public key.
- *Public Key Link.* For a Private Key object: the public key corresponding to the private key. For a
 Certificate object: the public key contained in the certificate.
- *Certificate Link.* For Certificate objects: the parent certificate for a certificate in a certificate chain.
 For Public Key objects: the corresponding certificate(s), containing the same public key.
- Derivation Base Object Link for a derived Symmetric Key object: the object(s) from which the current symmetric key was derived.
- Derived Key Link: the symmetric key(s) that were derived from the current object.
- *Replacement Object Link.* For a Symmetric Key, an Asymmetric Private Key, or an Asymmetric
 Public Key object: the key that resulted from the re-key of the current key. For a Certificate object:
 the certificate that resulted from the re-certify. Note that there SHALL be only one such
 replacement object per Managed Object.

- 998 Replaced Object Link. For a Symmetric Key, an Asymmetric Private Key, or an Asymmetric
 999 Public Key object: the key that was re-keyed to obtain the current key. For a Certificate object: the certificate that was re-certified to obtain the current certificate.
- 1001 The Link attribute SHOULD be present for private keys and public keys for which a certificate chain is 1002 stored by the server, and for certificates in a certificate chain.
- 1003 Note that it is possible for a Managed Object to have multiple instances of the Link attribute (e.g., a
- Private Key has links to the associated certificate, as well as the associated public key; a Certificate object has links to both the public key and to the certificate of the certification authority (CA) that signed the certificate).
- 1007 It is also possible that a Managed Object does not have links to associated cryptographic objects. This
- 1008 MAY occur in cases where the associated key material is not available to the server or client (e.g., the
- 1009 registration of a CA Signer certificate with a server, where the corresponding private key is held in a
- 1010 different manner).

Object	Encoding	REQUIRED
Link	Structure	
Link Type	Enumeration, see 9.1.3.2.20	Yes
Linked Object Identifier, see 3.1	Text String	Yes

1011 Table 111: Link Attribute Structure

SHALL always have a value	No
Initially set by	Client or Server
Modifiable by server	Yes
Modifiable by client	Yes
Deletable by client	Yes
Multiple instances permitted	Yes
When implicitly set	Create Key Pair, Derive Key, Certify, Re-certify, Re-key, Re-key Key Pair
Applies to Object Types	All Cryptographic Objects

1012 Table 112: Link Attribute Structure Rules

1013 **3.36 Application Specific Information**

1014 The *Application Specific Information* attribute is a structure (see Table 113) used to store data specific to 1015 the application(s) using the Managed Object. It consists of the following fields: an *Application Namespace* 1016 and *Application Data* specific to that application namespace.

1017 Clients MAY request to set (i.e., using any of the operations that result in new Managed Object(s) on the 1018 server or adding/modifying the attribute of an existing Managed Object) an instance of this attribute with a 1019 particular Application Namespace while omitting Application Data. In that case, if the server supports this 1020 namespace (as indicated by the Query operation in Section 4.25), then it SHALL return a suitable 1021 Application Data and case and compare the part server supports the part server ser

- 1021 Application Data value. If the server does not support this namespace, then an error SHALL be returned.
- 1022

Object	Encoding	REQUIRED
Application Specific Information	Structure	
Application Namespace	Text String	Yes
Application Data	Text String	Yes

1023 Table 113: Application Specific Information Attribute

1024

SHALL always have a value	No
Initially set by	Client or Server (only if the Application Data is omitted, in the client request)
Modifiable by server	Yes (only if the Application Data is omitted in the client request)
Modifiable by client	Yes
Deletable by client	Yes
Multiple instances permitted	Yes
When implicitly set	Re-key, Re-key Key Pair, Re-certify
Applies to Object Types	All Objects

1025 Table 114: Application Specific Information Attribute Rules

1026 3.37 Contact Information

1027 The *Contact Information* attribute is OPTIONAL, and its content is used for contact purposes only. It is not 1028 used for policy enforcement. The attribute is set by the client or the server.

Object	Encoding	
Contact Information	Text String	

1029 Table 115: Contact Information Attribute

SHALL always have a value	No
Initially set by	Client or Server
Modifiable by server	Yes
Modifiable by client	Yes
Deletable by client	Yes
Multiple instances permitted	No
When implicitly set	Create, Create Key Pair, Register, Derive Key, Certify, Re-certify, Re-key, Re-key Key Pair
Applies to Object Types	All Objects

1030 Table 116: Contact Information Attribute Rules

1031 3.38 Last Change Date

1032 The *Last Change Date* attribute is a meta attribute that contains the date and time of the last change to 1033 the contents or attributes of the specified object.

Object	Encoding	
Last Change Date	Date-Time	

1034 Table 117: Last Change Date Attribute

SHALL always have a value	Yes
Initially set by	Server
Modifiable by server	Yes
Modifiable by client	No
Deletable by client	No
Multiple instances permitted	No
When implicitly set	Create, Create Key Pair, Register, Derive Key, Activate, Revoke, Destroy, Archive, Recover, Certify, Re-certify, Re-key, Re-key Key Pair, Add Attribute, Modify Attribute, Delete Attribute, Get Usage Allocation
Applies to Object Types	All Objects

1035 Table 118: Last Change Date Attribute Rules

1036 **3.39 Custom Attribute**

1037 A Custom Attribute is a client- or server-defined attribute intended for vendor-specific purposes. It is 1038 created by the client and not interpreted by the server, or is created by the server and MAY be interpreted by the client. All custom attributes created by the client SHALL adhere to a naming scheme, where the 1039 name of the attribute SHALL have a prefix of 'x-'. All custom attributes created by the key management 1040 1041 server SHALL adhere to a naming scheme where the name of the attribute SHALL have a prefix of 'y-'. 1042 The server SHALL NOT accept a client-created or modified attribute, where the name of the attribute has a prefix of 'v-'. The tag type Custom Attribute is not able to identify the particular attribute; hence such an 1043 1044 attribute SHALL only appear in an Attribute Structure with its name as defined in Section 2.1.1.

Object	Encoding	
	Any data type or structure. If a structure, then the structure SHALL NOT include sub structures	The name of the attribute SHALL start with 'x-' or 'y-'.

1045 Table 119 Custom Attribute

SHALL always have a value	No
Initially set by	Client or Server
Modifiable by server	Yes, for server-created attributes
Modifiable by client	Yes, for client-created attributes
Deletable by client	Yes, for client-created attributes
Multiple instances permitted	Yes
When implicitly set	Create, Create Key Pair, Register, Derive Key, Activate, Revoke, Destroy, Certify, Re-certify, Re-key, Re-key Key Pair
Applies to Object Types	All Objects

1046 Table 120: Custom Attribute Rules

1047 4 Client-to-Server Operations

The following subsections describe the operations that MAY be requested by a key management client. Not all clients have to be capable of issuing all operation requests; however any client that issues a specific request SHALL be capable of understanding the response to the request. All Object Management operations are issued in requests from clients to servers, and results obtained in responses from servers to clients. Multiple operations MAY be combined within a batch, resulting in a single request/response message pair.

- 1054 A number of the operations whose descriptions follow are affected by a mechanism referred to as the *ID* 1055 *Placeholder*.
- The key management server SHALL implement a temporary variable called the ID Placeholder. This value consists of a single Unique Identifier. It is a variable stored inside the server that is only valid and preserved during the execution of a batch of operations. Once the batch of operations has been completed, the ID Placeholder value SHALL be discarded and/or invalidated by the server, so that subsequent requests do not find this previous ID Placeholder available.
- 1061 The ID Placeholder is obtained from the Unique Identifier returned in response to the Create, Create Pair, 1062 Register, Derive Key, Re-key, Re-key Key Pair, Certify, Re-Certify, Locate, and Recover operations. If 1063 any of these operations successfully completes and returns a Unique Identifier, then the server SHALL copy this Unique Identifier into the ID Placeholder variable, where it is held until the completion of the 1064 operations remaining in the batched request or until a subsequent operation in the batch causes the ID 1065 Placeholder to be replaced. If the Batch Error Continuation Option is set to Stop and the Batch Order 1066 1067 Option is set to true, then subsequent operations in the batched request MAY make use of the ID 1068 Placeholder by omitting the Unique Identifier field from the request payloads for these operations.
- 1069 Requests MAY contain attribute values to be assigned to the object. This information is specified with a 1070 Template-Attribute (see Section 2.1.8) that contains zero or more template names and zero or more 1071 individual attributes. If more than one template name is specified, and there is a conflict between the 1072 single-instance attributes in the templates, then the value in the last of the conflicting templates takes 1073 precedence. If there is a conflict between the single-instance attributes in the request and the single-1074 instance attributes in a specified template, then the attribute values in the request take precedence. For 1075 multi-instance attributes, the union of attribute values is used when the attributes are specified more than 1076 once.
- 1077 Responses MAY contain attribute values that were not specified in the request, but have been implicitly
- 1078 set by the server. This information is specified with a Template-Attribute that contains one or more 1079 individual attributes.
- For any operations that operate on Managed Objects already stored on the server, any archived object SHALL first be made available by a Recover operation (see Section 4.23) before they MAY be specified (i.e., as on-line objects).

1083 **4.1 Create**

1084 This operation requests the server to generate a new symmetric key as a Managed Cryptographic Object. 1085 This operation is not used to create a Template object (see Register operation, Section 4.3).

- The request contains information about the type of object being created, and some of the attributes to be
 assigned to the object (e.g., Cryptographic Algorithm, Cryptographic Length, etc). This information MAY
 be specified by the names of Template objects that already exist.
- 1089 The response contains the Unique Identifier of the created object. The server SHALL copy the Unique 1090 Identifier returned by this operation into the ID Placeholder variable.

Request Payload		
Object	REQUIRED	Description
Object Type, see 3.3	Yes	Determines the type of object to be created.
Template-Attribute, see 2.1.8	Yes	Specifies desired object attributes using templates and/or individual attributes.

1091 Table 121: Create Request Payload

Response Payload		
Object	REQUIRED	Description
Object Type, see 3.3	Yes	Type of object created.
Unique Identifier, see 3.1	Yes	The Unique Identifier of the newly created object.
Template-Attribute, see 2.1.8	No	An OPTIONAL list of object attributes with values that were not specified in the request, but have been implicitly set by the key management server.

1092 Table 122: Create Response Payload

1093 Table 123 indicates which attributes SHALL be included in the Create request using the Template-1094 Attribute object.

Attribute	REQUIRED
Cryptographic Algorithm, see 3.4	Yes
Cryptographic Usage Mask, see 3.19	Yes

1095 Table 123: Create Attribute Requirements

1096 **4.2 Create Key Pair**

- 1097 This operation requests the server to generate a new public/private key pair and register the two 1098 corresponding new Managed Cryptographic Objects.
- 1099 The request contains attributes to be assigned to the objects (e.g., Cryptographic Algorithm,
- 1100 Cryptographic Length, etc). Attributes and Template Names MAY be specified for both keys at the same
- 1101 time by specifying a Common Template-Attribute object in the request. Attributes not common to both
- 1102 keys (e.g., Name, Cryptographic Usage Mask) MAY be specified using the Private Key Template-Attribute
- and Public Key Template-Attribute objects in the request, which take precedence over the Common
 Template-Attribute object.
- 1105 A Link Attribute is automatically created by the server for each object, pointing to the corresponding
- 1106 object. The response contains the Unique Identifiers of both created objects. The ID Placeholder value
- 1107 SHALL be set to the Unique Identifier of the Private Key.

Request Payload		
Object	REQUIRED	Description
Common Template-Attribute, see 2.1.8	No	Specifies desired attributes in templates and/or as individual attributes that apply to both the Private and Public Key Objects.
Private Key Template-Attribute, see 2.1.8	No	Specifies templates and/or attributes that apply to the Private Key Object. Order of precedence applies.
Public Key Template-Attribute, see 2.1.8	No	Specifies templates and/or attributes that apply to the Public Key Object. Order of precedence applies.

- 1108 Table 124: Create Key Pair Request Payload
- 1109 For multi-instance attributes, the union of the values found in the templates and attributes of the
- 1110 Common, Private, and Public Key Template-Attribute is used. For single-instance attributes, the order of 1111 precedence is as follows:
- 1112 1. attributes specified explicitly in the Private and Public Key Template-Attribute, then
- 1113 2. attributes specified via templates in the Private and Public Key Template-Attribute, then
- 1114 3. attributes specified explicitly in the Common Template-Attribute, then
- 1115 4. attributes specified via templates in the Common Template-Attribute

1116 If there are multiple templates in the Common, Private, or Public Key Template-Attribute, then the last 1117 value of the single-instance attribute that conflicts takes precedence.

Response Payload		
Object	REQUIRED	Description
Private Key Unique Identifier, see 3.1	Yes	The Unique Identifier of the newly created Private Key object.
Public Key Unique Identifier, see 3.1	Yes	The Unique Identifier of the newly created Public Key object.
Private Key Template-Attribute, see 2.1.8	No	An OPTIONAL list of attributes, for the Private Key Object, with values that were not specified in the request, but have been implicitly set by the key management server.
Public Key Template-Attribute, see 2.1.8	No	An OPTIONAL list of attributes, for the Public Key Object, with values that were not specified in the request, but have been implicitly set by the key management server.

1118 Table 125: Create Key Pair Response Payload

1119 Table 126 indicates which attributes SHALL be included in the Create Key pair request using Template-

1120 Attribute objects, as well as which attributes SHALL have the same value for the Private and Public Key.

Attribute	REQUIRED	SHALL contain the same value for both Private and Public Key
Cryptographic Algorithm, see 3.4	Yes	Yes
Cryptographic Length, see 3.5	No	Yes
Cryptographic Usage Mask, see 3.19	Yes	No
Cryptographic Domain Parameters, see 3.7	No	Yes
Cryptographic Parameters, see 3.6	No	Yes

1121 Table 126: Create Key Pair Attribute Requirements

1122 Setting the same Cryptographic Length value for both private and public key does not imply that both

1123 keys are of equal length. For RSA, Cryptographic Length corresponds to the bit length of the Modulus.

1124 For DSA and DH algorithms, Cryptographic Length corresponds to the bit length of parameter P, and the

bit length of Q is set separately in the Cryptographic Domain Parameters attribute. For ECDSA, ECDH,

and ECMQV algorithms, Cryptographic Length corresponds to the bit length of parameter Q.

1127 **4.3 Register**

1128 This operation requests the server to register a Managed Object that was created by the client or

obtained by the client through some other means, allowing the server to manage the object. The

arguments in the request are similar to those in the Create operation, but also MAY contain the object

1131 itself for storage by the server. Optionally, objects that are not to be stored by the key management

1132 system MAY be omitted from the request (e.g., private keys).

The request contains information about the type of object being registered and some of the attributes to
be assigned to the object (e.g., Cryptographic Algorithm, Cryptographic Length, etc). This information
MAY be specified by the use of a Template-Attribute object.

1136 The response contains the Unique Identifier assigned by the server to the registered object. The server

SHALL copy the Unique Identifier returned by this operations into the ID Placeholder variable. The Initial
 Date attribute of the object SHALL be set to the current time.

Request Payload		
Object	REQUIRED	Description
Object Type, see 3.3	Yes	Determines the type of object being registered.
Template-Attribute, see 2.1.8	Yes	Specifies desired object attributes using templates and/or individual attributes.
Certificate, Symmetric Key, Private Key, Public Key, Split Key, Template Secret Data or Opaque Object, see 2.2	No	The object being registered. The object and attributes MAY be wrapped. Some objects (e.g., Private Keys), MAY be omitted from the request.

1139 Table 127: Register Request Payload

Response Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	Yes	The Unique Identifier of the newly registered object.
Template-Attribute, see 2.1.8	No	An OPTIONAL list of object attributes with values that were not specified in the request, but have been implicitly set by the key management server.

1140 Table 128: Register Response Payload

1141 If a Managed Cryptographic Object is registered, then the following attributes SHALL be included in the

1142 Register request, either explicitly, or via specification of a template that contains the attribute.

Attribute	REQUIRED
Cryptographic Algorithm, see 3.4	Yes, MAY be omitted only if this information is encapsulated in the Key Block. Does not apply to Secret Data. If present, then Cryptographic Length below SHALL also be present.
Cryptographic Length, see 3.5	Yes, MAY be omitted only if this information is encapsulated in the Key Block. Does not apply to Secret Data. If present, then Cryptographic Algorithm above SHALL also be present.
Certificate Length, see 3.9	Yes. Only applies to Certificates.
Cryptographic Usage Mask, see 3.19	Yes.
Digital Signature Algorithm, see 3.16	Yes, MAY be omitted only if this information is encapsulated in the Certificate object. Only applies to Certificates.

1143 Table 129: Register Attribute Requirements

1144 **4.4 Re-key**

- 1145 This request is used to generate a replacement key for an existing symmetric key. It is analogous to the
- 1146 Create operation, except that attributes of the replacement key are copied from the existing key, with the 1147 exception of the attributes listed in Table 131.
- 1148 As the replacement key takes over the name attribute of the existing key, Re-key SHOULD only be 1149 performed once on a given key.
- 1150 The server SHALL copy the Unique Identifier of the replacement key returned by this operation into the ID 1151 Placeholder variable.

1152 As a result of Re-key, the Link attribute of the existing key is set to point to the replacement key and vice 1153 versa.

1154 An *Offset* MAY be used to indicate the difference between the Initialization Date and the Activation Date

1155 of the replacement key. If no Offset is specified, the Activation Date, Process Start Date, Protect Stop

1156 Date and Deactivation Date values are copied from the existing key. If Offset is set and dates exist for the

existing key, then the dates of the replacement key SHALL be set based on the dates of the existing key

1158 as follows:

Attribute in Existing Key	Attribute in Replacement Key
Initial Date (IT1)	Initial Date $(IT_2) > IT_1$
Activation Date (AT_1)	Activation Date $(AT_2) = IT_2 + Offset$
Process Start Date (CT1)	Process Start Date = $CT_1 + (AT_2 - AT_1)$
Protect Stop Date (<i>TT</i> ₁)	Protect Stop Date = $TT_1 + (AT_2 - AT_1)$
Deactivation Date (DT ₁)	Deactivation Date = $DT_1 + (AT_2 - AT_1)$

- 1159 Table 130: Computing New Dates from Offset during Re-key
- 1160 Attributes that are not copied from the existing key and are handled in a specific way for the replacement
- 1161 key are:

Attribute	Action
Initial Date, see 3.23	Set to the current time
Destroy Date, see 3.28	Not set
Compromise Occurrence Date, see 3.29	Not set
Compromise Date, see 3.30	Not set
Revocation Reason, see 3.31	Not set
Unique Identifier, see 3.1	New value generated
Usage Limits, see 3.21	The Total value is copied from the existing key, and the Count value is set to the Total value.
Name, see 3.2	Set to the name(s) of the existing key; all name attributes are removed from the existing key.
State, see 3.22	Set based on attributes values, such as dates, as shown in Table 130
Digest, see 3.16	Recomputed from the replacement key value
Link, see 3.35	Set to point to the existing key as the replaced key
Last Change Date, see 3.38	Set to current time

1162 Table 131: Re-key Attribute Requirements

Request Payload			
Object	REQUIRED	Description	
Unique Identifier, see 3.1	No	Determines the existing Symmetric Key being re-keyed. If omitted, then the ID Placeholder value is used by the server as the Unique Identifier.	
Offset	No	An Interval object indicating the difference between the Initialization Date and the Activation Date of the replacement key to be created.	
Template-Attribute, see 2.1.8	No	Specifies desired object attributes using templates and/or individual attributes.	

1163 Table 132: Re-key Request Payload

Response Payload			
Object	REQUIRED	Description	
Unique Identifier, see 3.1	Yes	The Unique Identifier of the newly- created replacement Symmetric Key.	
Template-Attribute, see 2.1.8	No	An OPTIONAL list of object attributes with values that were not specified in the request, but have been implicitly set by the key management server.	

1164 Table 133: Re-key Response Payload

1165 4.5 Re-key Key Pair

1166 This request is used to generate a replacement key pair for an existing public/private key pair. It is 1167 analogous to the Create Key Pair operation, except that attributes of the replacement key pair are copied 1168 from the existing key pair, with the exception of the attributes listed in Table 135.

As the replacement of the key pair takes over the name attribute for the existing public/private key pair,
 Re-key Key Pair SHOULD only be performed once on a given key pair.

As a result of the Re-key Key Pair operation the Link Attribute for both the existing public key and private key objects are updated to point to the replacement public and private key, respectively, and vice-versa.

1173 The server SHALL copy the Private Key Unique Identifier of the replacement private key returned by this 1174 operation into the ID Placeholder variable.

1175 An Offset MAY be used to indicate the difference between the Initialization Date and Activation Date of 1176 the replacement key pair. If the Offset is set and the dates exist for the existing key pair, then the dates

1177 of the replacement key pair SHALL be set based on the dates of the existing key pair as follows:

Attribute in Existing Key Pair	Attribute in Replacement Key Pair
Initial Date (IT_1)	Initial Date $(IT_2) > IT_1$
Activation Date (AT ₁)	Activation Date $(AT_2) = IT_2 + Offset$
Deactivation Date (DT_1)	Deactivation Date = $DT_1 + (AT_2 - AT_1)$

- 1178 Table 134: Computing New Dates from Offset during Re-key Key Pair
- 1179 Attributes that are not copied from the existing key pair and which are handled in a specific way are:

Attribute	Action
Private Key Unique Identifier, see 3.1	New value generated
Public Key Unique Identifier, see 3.1	New value generated
Name, see 3.2	Set to the name(s) of the existing public/private keys; all name attributes of the existing public/private keys are removed.
Digest, see 3.17	Recomputed for both replacement public and private keys from the new public and private key values
Usage Limits, see 3.21	The Total Bytes/Total Objects value is copied from the existing key pair, while the Byte Count/Object Count values are set to the Total Bytes/Total Objects.
State, see 3.22	Set based on attributes values, such as dates, as shown in Table xx
Initial Date, see 3.23	Set to the current time
Destroy Date, see 3.28	Not set
Compromise Occurrence Date, see 3.29	Not set
Compromise Date, see 3.30	Not set
Revocation Reason, see 3.31	Not set
Link, see 3.35	Set to point to the existing public/private keys as the replaced public/private keys
Last Change Date, see 3.38	Set to current time

- 1180 Table 135: Re-key Key Pair Attribute Requirements
- 1181
- 1182
- 1183

Request Payload			
Object	REQUIRED	Description	
Private Key Unique Identifier, see 3.1	No	Determines the existing Asymmetric key pair to be re-keyed. If omitted, then the ID Placeholder is substituted by the server.	
Offset	No	An Interval object indicating the difference between the Initialization date and the Activation Date of the replacement key pair to be created.	
Common Template-Attribute, see 2.1.8	No	Specifies desired attributes in templates and/or as individual attributes that apply to both the Private and Public Key Objects.	
Private Key Template-Attribute, see 2.1.8	No	Specifies templates and/or attributes that apply to the Private Key Object. Order of precedence applies.	
Public Key Template-Attribute, see 2.1.8	No	Specifies templates and/or attributes that apply to the Public Key Object. Order of precedence applies.	

1184 Table 136: Re-key Key Pair Request Payload

1185 For multi-instance attributes, the union of the values found in the templates and attributes of the

- 1186 Common, Private, and Public Key Template-Attribute is used. For single-instance attributes, the order of 1187 precedence is as follows:
- 1188 1. attributes specified explicitly in the Private and Public Key Template-Attribute, then
- 1189 2. attributes specified via templates in the Private and Public Key Template-Attribute, then
- 1190 3. attributes specified explicitly in the Common Template-Attribute, then
- 1191 4. attributes specified via templates in the Common Template-Attribute

1192 If there are multiple templates in the Common, Private, or Public Key Template-Attribute, then the 1193 subsequent value of the single-instance attribute takes precedence.

Response Payload			
Object	REQUIRED	Description	
Private Key Unique Identifier, see 3.1	Yes	The Unique Identifier of the newly created replacement Private Key object.	
Public Key Unique Identifier, see 3.1	Yes	The Unique Identifier of the newly created replacement Public Key object.	
Private Key Template-Attribute, see 2.1.8	No	An OPTIONAL list of attributes, for the Private Key Object, with values that were not specified in the request, but have been implicitly set by the key management server.	
Public Key Template-Attribute, see 2.1.8	No	An OPTIONAL list of attributes, for the Public Key Object, with values that were not specified in the request, but have been implicitly set by the key	

|--|

- 1194 Table 137: Re-key Key Pair Response Payload
- 1195

1196 **4.6 Derive Key**

1197 This request is used to derive a symmetric key or Secret Data object from a key or secret data that is 1198 already known to the key management system. The request SHALL only apply to Managed 1199 Cryptographic Objects that have the Derive Key bit set in the Cryptographic Usage Mask attribute of the 1200 specified Managed Object (i.e., are able to be used for key derivation). If the operation is issued for an 1201 object that does not have this bit set, then the server SHALL return an error. For all derivation methods, 1202 the client SHALL specify the desired length of the derived key or Secret Data object using the Cryptographic Length attribute. If a key is created, then the client SHALL specify both its Cryptographic 1203 1204 Length and Cryptographic Algorithm. If the specified length exceeds the output of the derivation method, 1205 then the server SHALL return an error. Clients MAY derive multiple keys and IVs by requesting the creation of a Secret Data object and specifying a Cryptographic Length that is the total length of the 1206 1207 derived object. The length SHALL NOT exceed the length of the output returned by the chosen derivation 1208 method.

1209 The fields in the request specify the Unique Identifiers of the keys or Secret Data objects to be used for 1210 derivation (e.g., some derivation methods MAY require multiple keys or Secret Data objects to derive the 1211 result), the method to be used to perform the derivation, and any parameters needed by the specified

- 1212 method. The method is specified as an enumerated value. Currently defined derivation methods include:
- *PBKDF2* This method is used to derive a symmetric key from a password or pass phrase. The PBKDF2 method is published in [PKCS#5] and [RFC2898].
- *HASH* This method derives a key by computing a hash over the derivation key or the derivation data.
- *HMAC* This method derives a key by computing an HMAC over the derivation data.
- *ENCRYPT* This method derives a key by encrypting the derivation data.
- *NIST800-108-C* This method derives a key by computing the KDF in Counter Mode as specified in [SP800-108].
- *NIST800-108-F* This method derives a key by computing the KDF in Feedback Mode as specified in [SP800-108].
- *NIST800-108-DPI* This method derives a key by computing the KDF in Double-Pipeline Iteration Mode as specified in [SP800-108].
- 1225 Extensions

The server SHALL perform the derivation function, and then register the derived object as a new
Managed Object, returning the new Unique Identifier for the new object in the response. The server
SHALL copy the Unique Identifier returned by this operation into the ID Placeholder variable.

As a result of Derive Key, the Link attributes (i.e., Derived Key Link in the objects from which the key is derived, and the Derivation Base Object Link in the derived key) of all objects involved SHALL be set to point to the corresponding objects.

Request Payload		
Object	REQUIRED	Description
Object Type, see 3.3	Yes	Determines the type of object to be created.
Unique Identifier, see 3.1	Yes. MAY be repeated	Determines the object or objects to be used to derive a new key. At most, two identifiers MAY be specified: one for the derivation key and another for the secret data. Note that the current value of the ID Placeholder SHALL NOT be used in place of a Unique Identifier in this operation.
Derivation Method, see 9.1.3.2.21	Yes	An Enumeration object specifying the method to be used to derive the new key.
Derivation Parameters, see below	Yes	A Structure object containing the parameters needed by the specified derivation method.
Template-Attribute, see 2.1.8	Yes	Specifies desired object attributes using templates and/or individual attributes; the length and algorithm SHALL always be specified for the creation of a symmetric key.

1232 Table 138: Derive Key Request Payload

Response Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	Yes	The Unique Identifier of the newly derived key or Secret Data object.
Template-Attribute, see 2.1.8	No	An OPTIONAL list of object attributes with values that were not specified in the request, but have been implicitly set by the key management server.

1233 Table 139: Derive Key Response Payload

1234 The *Derivation Parameters* for all derivation methods consist of the following parameters, except 1235 PBKDF2, which requires two additional parameters.

Object	Encoding	REQUIRED
Derivation Parameters	Structure	Yes
Cryptographic Parameters, see 3.6	Structure	Yes, except for HMAC derivation keys.
Initialization Vector	Byte String	No, depends on PRF and mode of operation: empty IV is assumed if not provided.
Derivation Data	Byte String	Yes, unless the Unique Identifier of a Secret Data object is provided.

- 1236 Table 140: Derivation Parameters Structure (Except PBKDF2)
- 1237 Cryptographic Parameters identify the Pseudorandom Function (PRF) or the mode of operation of the
- 1238 PRF (e.g., if a key is to be derived using the HASH derivation method, then clients are REQUIRED to
- 1239 indicate the hash algorithm inside Cryptographic Parameters; similarly, if a key is to be derived using AES
- 1240 in CBC mode, then clients are REQUIRED to indicate the Block Cipher Mode). The server SHALL verify
- 1241 that the specified mode matches one of the instances of Cryptographic Parameters set for the 1242 corresponding key. If Cryptographic Parameters are omitted, then the server SHALL select the
- 1242 Corresponding key. In Cryptographic Parameters are offitted, then the server SHALL select the 1243 Cryptographic Parameters with the lowest Attribute Index for the specified key. If the corresponding key
- does not have any Cryptographic Parameters attribute, or if no match is found, then an error is returned.
- 1245 If a key is derived using HMAC, then the attributes of the derivation key provide enough information about 1246 the PRF and the Cryptographic Parameters are ignored.
- 1247 Derivation Data is either the data to be encrypted, hashed, or HMACed. For the NIST SP 800-108 1248 methods **[SP800-108]**, Derivation Data is Label||{0x00}||Context, where the all-zero byte is OPTIONAL.
- 1249 Most derivation methods (e.g., ENCRYPT) require a derivation key and the derivation data to be used.
- 1250 The HASH derivation method requires either a derivation key or derivation data. Derivation data MAY

1251 either be explicitly provided by the client with the Derivation Data field or implicitly provided by providing

1252 the Unique Identifier of a Secret Data object. If both are provided, then an error SHALL be returned.

1253 The PBKDF2 derivation method requires two additional parameters:

Object	Encoding	REQUIRED
Derivation Parameters	Structure	Yes
Cryptographic Parameters, see 3.6	Structure	No, depends on the PRF
Initialization Vector	Byte String	No, depends on the PRF (if different than those defined in [PKCS#5]) and mode of operation: an empty IV is assumed if not provided.
Derivation Data	Byte String	Yes, unless the Unique Identifier of a Secret Data object is provided.
Salt	Byte String	Yes
Iteration Count	Integer	Yes

1254 Table 141: PBKDF2 Derivation Parameters Structure

1255 **4.7 Certify**

This request is used to generate a Certificate object for a public key. This request supports certification of a new public key as well as certification of a public key that has already been certified (i.e., certificate update). Only a single certificate SHALL be requested at a time. Server support for this operation is OPTIONAL, as it requires that the key management system have access to a certification authority (CA). If the server does not support this operation, an error SHALL be returned.

The Certificate Request object MAY be omitted, in which case the public key for which a Certificate object is generated SHALL be specified by its Unique Identifier only. If the Certificate Request Type and the Certificate Request objects are omitted from the request, then the Certificate Type SHALL be specified using the Template-Attribute object.

1265 The Certificate Request is passed as a Byte String, which allows multiple certificate request types for 1266 X.509 certificates (e.g., PKCS#10, PEM, etc) or PGP certificates to be submitted to the server.

- 1267 The generated Certificate object whose Unique Identifier is returned MAY be obtained by the client via a 1268 Get operation in the same batch, using the ID Placeholder mechanism.
- As a result of Certify, the Link attribute of the Public Key and of the generated certificate SHALL be set to point at each other.

1271 The server SHALL copy the Unique Identifier of the generated certificate returned by this operation into

1272 the ID Placeholder variable.

1273 If the information in the Certificate Request conflicts with the attributes specified in the Template-Attribute, 1274 then the information in the Certificate Request takes precedence.

Request Payload			
Object	REQUIRED	Description	
Unique Identifier, see 3.1	No	The Unique Identifier of the Public Key being certified. If omitted, then the ID Placeholder value is used by the server as the Unique Identifier.	
Certificate Request Type, see 9.1.3.2.22	No	An Enumeration object specifying the type of certificate request. It is REQUIRED if the Certificate Request is present.	
Certificate Request	No	A Byte String object with the certificate request.	
Template-Attribute, see 2.1.8	No	Specifies desired object attributes using templates and/or individual attributes.	

1275 Table 142: Certify Request Payload

Response Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	Yes	The Unique Identifier of the generated Certificate object.
Template-Attribute, see 2.1.8	No	An OPTIONAL list of object attributes with values that were not specified in the request, but have been implicitly set by the key management server.

1276 Table 143: Certify Response Payload

1277 **4.8 Re-certify**

1278 This request is used to renew an existing certificate for the same key pair. Only a single certificate SHALL

be renewed at a time. Server support for this operation is OPTIONAL, as it requires that the key
 management system to have access to a certification authority (CA). If the server does not support this

1281 operation, an error SHALL be returned.

1282 The Certificate Request object MAY be omitted, in which case the public key for which a Certificate object

1283 is generated SHALL be specified by its Unique Identifier only. If the Certificate Request Type and the 1284 Certificate Request objects are omitted and the Certificate Type is not specified using the Template-

1285 Attribute object in the request, then the Certificate Type of the new certificate SHALL be the same as that

- 1286 of the existing certificate.
- 1287

- 1288 The Certificate Request is passed as a Byte String, which allows multiple certificate request types for 1289 X.509 certificates (e.g., PKCS#10, PEM, etc) or PGP certificates to be submitted to the server.
- 1290 The server SHALL copy the Unique Identifier of the new certificate returned by this operation into the ID 1291 Placeholder variable.
- 1292 If the information in the Certificate Request field in the request conflicts with the attributes specified in the 1293 Template-Attribute, then the information in the Certificate Request takes precedence.
- As the new certificate takes over the name attribute of the existing certificate, Re-certify SHOULD only be performed once on a given (existing) certificate.
- 1296 The Link attribute of the existing certificate and of the new certificate are set to point at each other. The 1297 Link attribute of the Public Key is changed to point to the new certificate.
- 1298 An *Offset* MAY be used to indicate the difference between the Initialization Date and the Activation Date 1299 of the new certificate. If Offset is set, then the dates of the new certificate SHALL be set based on the
- 1300 dates of the existing certificate (if such dates exist) as follows:

Attribute in Existing Certificate	Attribute in New Certificate	
Initial Date (IT ₁)	Initial Date $(IT_2) > IT_1$	
Activation Date (AT ₁)	Activation Date $(AT_2) = IT_2 + Offset$	
Deactivation Date (DT ₁)	Deactivation Date = $DT_1 + (AT_2 - AT_1)$	

- 1301 Table 144: Computing New Dates from Offset during Re-certify
- 1302 Attributes that are not copied from the existing certificate and that are handled in a specific way for the 1303 new certificate are:

Attribute	Action
Initial Date, see 3.23	Set to current time
Destroy Date, see 3.28	Not set
Revocation Reason, see 3.31	Not set
Unique Identifier, see 3.2	New value generated
Name, see 3.2	Set to the name(s) of the existing certificate; all name attributes are removed from the existing certificate.
State, see 3.22	Set based on attributes values, such as dates, as shown in Table 144
Digest, see 3.16	Recomputed from the new certificate value.
Link, see 3.35	Set to point to the existing certificate as the replaced certificate.
Last Change Date, see 3.38	Set to current time

1304 Table 145: Re-certify Attribute Requirements

Request Payload			
Object	REQUIRED	Description	
Unique Identifier, see 3.1	No	The Unique Identifier of the Certificate being renewed. If omitted, then the ID Placeholder value is used by the server as the Unique Identifier.	
Certificate Request Type, see 9.1.3.2.22	No	An Enumeration object specifying the type of certificate request. It is REQUIRED if the Certificate Request is present.	
Certificate Request	No	A Byte String object with the certificate request.	
Offset	No	An Interval object indicating the difference between the Initial Date of the new certificate and the Activation Date of the new certificate.	
Template-Attribute, see 2.1.8	No	Specifies desired object attributes using templates and/or individual attributes.	

1305 Table 146: Re-certify Request Payload

Response Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	Yes	The Unique Identifier of the new certificate.
Template-Attribute, see 2.1.8	No	An OPTIONAL list of object attributes with values that were not specified in the request, but have been implicitly set by the key management server.

1306 Table 147: Re-certify Response Payload

1307 **4.9 Locate**

This operation requests that the server search for one or more Managed Objects depending on the attributes specified in the request. All attributes are allowed to be used. However, Attribute Index values SHOULD NOT be specified in the request. Attribute Index values that are provided SHALL be ignored by the Locate operation. The request MAY also contain a *Maximum Items* field, which specifies the maximum number of objects to be returned. If the Maximum Items field is omitted, then the server MAY return all objects matched, or MAY impose an internal maximum limit due to resource limitations.

1314 If more than one object satisfies the identification criteria specified in the request, then the response MAY 1315 contain Unique Identifiers for multiple Managed Objects. Returned objects SHALL match **all** of the 1316 attributes in the request. If no objects match, then an empty response payload is returned. If no attribute 1317 is specified in the request, any object SHALL be deemed to match the Locate request.

The server returns a list of Unique Identifiers of the found objects, which then MAY be retrieved using the Get operation. If the objects are archived, then the Recover and Get operations are REQUIRED to be used to obtain those objects. If a single Unique Identifier is returned to the client, then the server SHALL copy the Unique Identifier returned by this operation into the ID Placeholder variable. If the Locate operation matches more than one object, and the Maximum Items value is omitted in the request, or is set to a value larger than one, then the server SHALL empty the ID Placeholder, causing any subsequent

- operations that are batched with the Locate, and which do not specify a Unique Identifier explicitly, to fail.
 This ensures that these batched operations SHALL proceed only if a single object is returned by Locate.
- Wild-cards or regular expressions (defined, e.g., in [ISO/IEC 9945-2]) MAY be supported by specific key
 management system implementations for matching attribute fields when the field type is a Text String or a
 Byte String.
- 1329 The Date attributes in the Locate request (e.g., Initial Date, Activation Date, etc) are used to specify a 1330 time or a time range for the search. If a single instance of a given Date attribute is used in the request
- 1331 (e.g., the Activation Date), then objects with the same Date attribute are considered to be matching
- 1332 candidate objects. If two instances of the same Date attribute are used (i.e., with two different values
- 1333 specifying a range), then objects for which the Date attribute is inside or at a limit of the range are
- 1334 considered to be matching candidate objects. If a Date attribute is set to its largest possible value, then it
- 1335 is equivalent to an undefined attribute. The KMIP Usage Guide **[KMIP-UG]** provides examples.
- 1336 When the Cryptographic Usage Mask attribute is specified in the request, candidate objects are 1337 compared against this field via an operation that consists of a logical AND of the requested mask with the 1338 mask in the candidate object, and then a comparison of the resulting value with the requested mask. For example, if the request contains a mask value of 10001100010000, and a candidate object mask contains 1339 1340 10000100010000, then the logical AND of the two masks is 10000100010000, which is compared against 1341 the mask value in the request (10001100010000) and the match fails. This means that a matching 1342 candidate object has all of the bits set in its mask that are set in the requested mask, but MAY have 1343 additional bits set.
- When the Usage Limits attribute is specified in the request, matching candidate objects SHALL have an
 Usage Limits Count and Usage Limits Total equal to or larger than the values specified in the request.
- 1346 When an attribute that is defined as a structure is specified, all of the structure fields are not REQUIRED
- to be specified. For instance, for the Link attribute, if the Linked Object Identifier value is specified without
- 1348 the Link Type value, then matching candidate objects have the Linked Object Identifier as specified, 1349 irrespective of their Link Type.
- When the Object Group attribute and the Object Group Member flag are specified in the request, and the value specified for Object Group Member is 'Group Member Fresh', matching candidate objects SHALL be fresh objects (see 3.34) from the object group. If there are no more fresh objects in the group, the server MAY choose to generate a new object on the fly based on server policy. If the value specified for Object Group Member is 'Group Member Default', the server locates the default object as defined by
- 1355 server policy.
- The Storage Status Mask field (see Section 9.1.3.3.2) is used to indicate whether only on-line objects,
 only archived objects, or both on-line and archived objects are to be searched. Note that the server MAY
 store attributes of archived objects in order to expedite Locate operations that search through archived
 objects.

Request Payload		
Object	REQUIRED	Description
Maximum Items	No	An Integer object that indicates the maximum number of object identifiers the server MAY return.
Storage Status Mask, see 9.1.3.3.2	No	An Integer object (used as a bit mask) that indicates whether only on-line objects, only archived objects, or both on-line and archived objects are to be searched. If omitted, then on-line only is assumed.
Object Group Member, see 9.1.3.2.33	No	An Enumeration object that indicates the object group member type.
Attribute, see 3	No, MAY be	Specifies an attribute and its value(s)

repeated	that are REQUIRED to match those in a candidate object (according to the matching rules defined above).
----------	---

1360 Table 148: Locate Request Payload

Response Payload			
Object REQUIRED Description			
	,	The Unique Identifier of the located objects.	

1361 Table 149: Locate Response Payload

1362 **4.10 Check**

1363 This operation requests that the server check for the use of a Managed Object according to values

1364 specified in the request. This operation SHOULD only be used when placed in a batched set of 1365 operations, usually following a Locate, Create, Create Pair, Derive Key, Certify, Re-Certify, Re-key or Re-

1366 key Key Pair operation, and followed by a Get operation.

1367 If the server determines that the client is allowed to use the object according to the specified attributes, 1368 then the server returns the Unique Identifier of the object.

1369 If the server determines that the client is not allowed to use the object according to the specified 1370 attributes, then the server empties the ID Placeholder and does not return the Unique Identifier, and the 1371 operation returns the set of attributes specified in the request that caused the server policy denial. The 1372 only attributes returned are those that resulted in the server determining that the client is not allowed to 1373 use the object, thus allowing the client to determine how to proceed.

- In a batch containing Check operation the Batch Order Option SHOULD be set to true. Only STOP or
 UNDO Batch Error Continuation Option values SHOULD be used by the client in such a batch. Additional
 attributes that MAY be specified in the request are limited to:
- Usage Limits Count (see Section 3.21) The request MAY contain the usage amount that the client deems necessary to complete its needed function. This does not require that any subsequent Get Usage Allocation operations request this amount. It only means that the client is ensuring that the amount specified is available.
- Cryptographic Usage Mask This is used to specify the cryptographic operations for which the client intends to use the object (see Section 3.19). This allows the server to determine if the policy allows this client to perform these operations with the object. Note that this MAY be a different value from the one specified in a Locate operation that precedes this operation. Locate, for example, MAY specify a Cryptographic Usage Mask requesting a key that MAY be used for both Encryption and Decryption, but the value in the Check operation MAY specify that the client is only using the key for Encryption at this time.
- Lease Time This specifies a desired lease time (see Section 3.20). The client MAY use this to determine if the server allows the client to use the object with the specified lease or longer.
 Including this attribute in the Check operation does not actually cause the server to grant a lease, but only indicates that the requested lease time value MAY be granted if requested by a subsequent, batched, Obtain Lease operation.
- 1393 Note that these objects are not encoded in an Attribute structure as shown in Section 2.1.1

Request Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	No	Determines the object being checked. If omitted, then the ID Placeholder value is used by the server as the Unique Identifier.
Usage Limits Count, see 3.21	No	Specifies the number of Usage Limits Units to be protected to be checked against server policy.
Cryptographic Usage Mask, see 3.19	No	Specifies the Cryptographic Usage for which the client intends to use the object.
Lease Time, see 3.20	No	Specifies a Lease Time value that the Client is asking the server to validate against server policy.

1394 Table 150: Check Request Payload

Response Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	Yes, unless a failure,	The Unique Identifier of the object.
Usage Limits Count, see 3.21	No	Returned by the Server if the Usage Limits value specified in the Request Payload is larger than the value that the server policy allows.
Cryptographic Usage Mask, see 3.19	No	Returned by the Server if the Cryptographic Usage Mask specified in the Request Payload is rejected by the server for policy violation.
Lease Time, see 3.20	No	Returned by the Server if the Lease Time value in the Request Payload is larger than a valid Lease Time that the server MAY grant.

1395 Table 151: Check Response Payload

1396 **4.11 Get**

- 1397 This operation requests that the server returns the Managed Object specified by its Unique Identifier.
- 1398 Only a single object is returned. The response contains the Unique Identifier of the object, along with the 1399 object itself, which MAY be wrapped using a wrapping key as specified in the request.
- 1400 The following key format capabilities SHALL be assumed by the client restrictions apply when the client 1401 requests the server to return an object in a particular format:
- If a client registered a key in a given format, the server SHALL be able to return the key during
 the Get operation in the same format that was used when the key was registered.
- Any other format conversion MAY optionally be supported by the server.
- 1405

Request Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	No	Determines the object being requested. If omitted, then the ID Placeholder value is used by the server as the Unique Identifier.
Key Format Type, see 9.1.3.2.3	No	Determines the key format type to be returned.
Key Compression Type, see 9.1.3.2.2	No	Determines the compression method for elliptic curve public keys.
Key Wrapping Specification, see 2.1.6	No	Specifies keys and other information for wrapping the returned object. This field SHALL NOT be specified if the requested object is a Template.

1406 Table 152: Get Request Payload

Response Payload		
Object	REQUIRED	Description
Object Type, see 3.3	Yes	Type of object.
Unique Identifier, see 3.1	Yes	The Unique Identifier of the object.
Certificate, Symmetric Key, Private Key, Public Key, Split Key, Template, Secret Data, or Opaque Object, see 2.2	Yes	The cryptographic object being returned.

1407 Table 153: Get Response Payload

1408 **4.12 Get Attributes**

This operation requests one or more attributes of a Managed Object. The object is specified by its Unique Identifier and the attributes are specified by their name in the request. If a specified attribute has multiple instances, then all instances are returned. If a specified attribute does not exist (i.e., has no value), then it SHALL NOT be present in the returned response. If no requested attributes exist, then the response SHALL consist only of the Unique Identifier. If no attribute name is specified in the request, all attributes SHALL be deemed to match the Get Attributes request. The same attribute name SHALL NOT be present

1415 more than once in a request.

Request Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	No	Determines the object whose attributes are being requested. If omitted, then the ID Placeholder value is used by the server as the Unique Identifier.
Attribute Name, see 2.1.1	No, MAY be repeated	Specifies a desired attribute of the object.

1416 Table 154: Get Attributes Request Payload

Response Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	Yes	The Unique Identifier of the object.
Attribute, see 2.1.1	No, MAY be repeated	The requested attribute for the object.

1417 Table 155: Get Attributes Response Payload

1418 **4.13 Get Attribute List**

- 1419 This operation requests a list of the attribute names associated with a Managed Object. The object is
- 1420 specified by its Unique Identifier.

Request Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	No	Determines the object whose attribute names are being requested. If omitted, then the ID Placeholder value is used by the server as the Unique Identifier.

1421 Table 156: Get Attribute List Request Payload

Response Payload		
Object REQUIRED Description		
Unique Identifier, see 3.1	Yes	The Unique Identifier of the object.
Attribute Name, see 2.1.1	Yes, MAY be repeated	The names of the available attributes for the object.

1422 Table 157: Get Attribute List Response Payload

1423 **4.14 Add Attribute**

1424 This request adds a new attribute instance to a Managed Object and sets its value. The request contains the Unique Identifier of the Managed Object to which the attribute pertains, along with the attribute name 1425 and value. For single-instance attributes, this is how the attribute value is created. For multi-instance 1426 attributes, this is how the first and subsequent values are created. Existing attribute values SHALL only 1427 be changed by the Modify Attribute operation. Read-Only attributes SHALL NOT be added using the Add 1428 Attribute operation. The Attribute Index SHALL NOT be specified in the request. The response returns a 1429 1430 new Attribute Index and the Attribute Index MAY be omitted if the index of the added attribute instance is 1431 0. Multiple Add Attribute requests MAY be included in a single batched request to add multiple attributes.

Request Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	No	The Unique Identifier of the object. If omitted, then the ID Placeholder value is used by the server as the Unique Identifier.
Attribute, see 2.1.1	Yes	Specifies the attribute to be added for the object.

1432 Table 158: Add Attribute Request Payload

Response Payload		
Object REQUIRED Description		
Unique Identifier, see 3.1	Yes	The Unique Identifier of the object.
Attribute, see 2.1.1	Yes	The added attribute.

1433 Table 159: Add Attribute Response Payload

1434 **4.15 Modify Attribute**

1435 This request modifies the value of an existing attribute instance associated with a Managed Object. The 1436 request contains the Unique Identifier of the Managed Object whose attribute is to be modified, and the 1437 attribute name, the optional Attribute Index, and the new value. If no Attribute Index is specified in the request, then the Attribute Index SHALL be assumed to be 0. Only existing attributes MAY be changed 1438 1439 via this operation. New attributes SHALL only be added by the Add Attribute operation. Only the specified 1440 instance of the attribute SHALL be modified. Specifying an Attribute Index for which there exists no Attribute Value SHALL result in an error. The response returns the modified Attribute (new value) and the 1441 Attribute Index MAY be omitted if the index of the modified attribute instance is 0. Multiple Modify Attribute 1442 1443 requests MAY be included in a single batched request to modify multiple attributes.

Request Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	No	The Unique Identifier of the object. If omitted, then the ID Placeholder value is used by the server as the Unique Identifier.
Attribute, see 2.1.1	Yes	Specifies the attribute of the object to be modified.

1444 Table 160: Modify Attribute Request Payload

Response Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	Yes	The Unique Identifier of the object.
Attribute, see 2.1.1	Yes	The modified attribute with the new value.

1445 Table 161: Modify Attribute Response Payload

1446 **4.16 Delete Attribute**

1447 This request deletes an attribute associated with a Managed Object. The request contains the Unique 1448 Identifier of the Managed Object whose attribute is to be deleted, the attribute name, and the optional 1449 Attribute Index of the attribute. If no Attribute Index is specified in the request, then the Attribute Index 1450 SHALL be assumed to be 0. Attributes that are always required to have a value SHALL never be deleted 1451 by this operation. Attempting to delete a non-existent attribute or specifying an Attribute Index for which 1452 there exists no Attribute Value SHALL result in an error. The response returns the deleted Attribute and 1453 the Attribute Index MAY be omitted if the index of the deleted attribute instance is 0. Multiple Delete 1454 Attribute requests MAY be included in a single batched request to delete multiple attributes.

Request Payload			
Object	REQUIRED	Description	
Unique Identifier, see 3.1	No	Determines the object whose attributes are being deleted. If omitted, then the ID Placeholder value is used by the server as the Unique Identifier.	
Attribute Name, see 2.1.1	Yes	Specifies the name of the attribute to be deleted.	
Attribute Index, see 2.1.1	No	Specifies the Index of the Attribute.	

1455 Table 162: Delete Attribute Request Payload

Response Payload			
Object	REQUIRED	Description	
Unique Identifier, see 3.1	Yes	The Unique Identifier of the object.	
Attribute, see 2.1.1	Yes	The deleted attribute.	

1456 Table 163: Delete Attribute Response Payload

1457 **4.17 Obtain Lease**

This request is used to obtain a new *Lease Time* for a specified Managed Object. The Lease Time is an interval value that determines when the client's internal cache of information about the object expires and needs to be renewed. If the returned value of the lease time is zero, then the server is indicating that no lease interval is effective, and the client MAY use the object without any lease time limit. If a client's lease expires, then the client SHALL NOT use the associated cryptographic object until a new lease is obtained. If the server determines that a new lease SHALL NOT be issued for the specified cryptographic object, then the server SHALL respond to the Obtain Lease request with an error.

1465 The response payload for the operation contains the current value of the Last Change Date attribute for 1466 the object. This MAY be used by the client to determine if any of the attributes cached by the client need 1467 to be refreshed, by comparing this time to the time when the attributes were previously obtained.

Request Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1		Determines the object for which the lease is being obtained. If omitted, then the ID Placeholder value is used by the server as the Unique Identifier.

1468 Table 164: Obtain Lease Request Payload

Response Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	Yes	The Unique Identifier of the object.
Lease Time, see 3.20	Yes	An interval (in seconds) that specifies the amount of time that the object MAY be used until a new lease needs to be obtained.
Last Change Date, see 3.38	Yes	The date and time indicating when the latest change was made to the contents or any attribute of the

specified object.

1469 Table 165: Obtain Lease Response Payload

1470 **4.18 Get Usage Allocation**

1471 This request is used to obtain an allocation from the current Usage Limits value to allow the client to use 1472 the Managed Cryptographic Object for applying cryptographic protection. The allocation only applies to 1473 Managed Cryptographic Objects that are able to be used for applying protection (e.g., symmetric keys for 1474 encryption, private keys for signing, etc.) and is only valid if the Managed Cryptographic Object has a 1475 Usage Limits attribute. Usage for processing cryptographically-protected information (e.g., decryption, verification, etc.) is not limited and is not able to be allocated. A Managed Cryptographic Object that has a 1476 Usage Limits attribute SHALL NOT be used by a client for applying cryptographic protection unless an 1477 allocation has been obtained using this operation. The operation SHALL only be requested during the 1478 time that protection is enabled for these objects (i.e., after the Activation Date and before the Protect Stop 1479 Date). If the operation is requested for an object that has no Usage Limits attribute, or is not an object that 1480 1481 MAY be used for applying cryptographic protection, then the server SHALL return an error.

1482 The field in the request specifies the number of units that the client needs to protect. If the requested 1483 amount is not available or if the Managed Object is not able to be used for applying cryptographic

1483 protection at this time, then the server SHALL return an error. The server SHALL assume that the entire

allocated amount is going to be consumed. Once the entire allocated amount has been consumed, the

1486 client SHALL NOT continue to use the Managed Cryptographic Object for applying cryptographic

1487 protection until a new allocation is obtained.

Request Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	No	Determines the object whose usage allocation is being requested. If omitted, then the ID Placeholder is substituted by the server.
Usage Limits Count, see Usage Limits Count field in 3.21	Yes	The number of Usage Limits Units to be protected.

1488 Table 166: Get Usage Allocation Request Payload

Response Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	Yes	The Unique Identifier of the object.

1489 Table 167: Get Usage Allocation Response Payload

1490 **4.19 Activate**

1491 This request is used to activate a Managed Cryptographic Object. The request SHALL NOT specify a 1492 Template object. The operation SHALL only be performed on an object in the Pre-Active state and has 1402 the effect of changing its state to Active, and estimation Data to the surrent data and time.

1493 the effect of changing its state to Active, and setting its Activation Date to the current date and time.

Request Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	No	Determines the object being activated. If omitted, then the ID Placeholder value is used by the server as the Unique Identifier.

1494 Table 168: Activate Request Payload

Response Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	Yes	The Unique Identifier of the object.

1495 Table 169: Activate Response Payload

1496 **4.20 Revoke**

1497 This request is used to revoke a Managed Cryptographic Object or an Opaque Object. The request 1498 SHALL NOT specify a Template object. The request contains a reason for the revocation (e.g., "key compromise", "cessation of operation", etc). Special authentication and authorization SHOULD be 1499 1500 enforced to perform this request (see [KMIP-UG]). Only the object creator or an authorized security officer SHOULD be allowed to issue this request. The operation has one of two effects. If the revocation 1501 reason is "key compromise", then the object is placed into the "compromised" state, and the Compromise 1502 Date attribute is set to the current date and time. Otherwise, the object is placed into the "deactivated" 1503 1504 state, and the Deactivation Date attribute is set to the current date and time.

Request Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	No	Determines the object being revoked. If omitted, then the ID Placeholder value is used by the server as the Unique Identifier.
Revocation Reason, see 3.31	Yes	Specifies the reason for revocation.
Compromise Occurrence Date, see 3.29	No	SHALL be specified if the Revocation Reason is 'compromised'.

1505 Table 170: Revoke Request Payload

Response Payload		
Object REQUIRED Description		
Unique Identifier, see 3.1	Yes	The Unique Identifier of the object.

1506 Table 171: Revoke Response Payload

1507 **4.21 Destroy**

1508 This request is used to indicate to the server that the key material for the specified Managed Object 1509 SHALL be destroyed. The meta-data for the key material MAY be retained by the server (e.g., used to 1510 ensure that an expired or revoked private signing key is no longer available). Special authentication and authorization SHOULD be enforced to perform this request (see [KMIP-UG]). Only the object creator or 1511 an authorized security officer SHOULD be allowed to issue this request. If the Unique Identifier specifies 1512 1513 a Template object, then the object itself, including all meta-data, SHALL be destroyed. Cryptographic Objects MAY only be destroyed if they are in either Pre-Active or Deactivated state. A Cryptographic 1514 Object in the Active state MAY be destroyed if the server sets the Deactivation date (the state of the 1515 object transitions to Deactivated) prior to destroying the object. 1516

Request Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	No	Determines the object being destroyed. If omitted, then the ID Placeholder value is used by the server as the Unique Identifier.

1517 Table 172: Destroy Request Payload

Response Payload			
Object REQUIRED Description			
Unique Identifier, see 3.1	Yes	The Unique Identifier of the object.	

1518 Table 173: Destroy Response Payload

1519 **4.22 Archive**

This request is used to specify that a Managed Object MAY be archived. The actual time when the object is archived, the location of the archive, or level of archive hierarchy is determined by the policies within the key management system and is not specified by the client. The request contains the unique identifier of the Managed Object. Special authentication and authorization SHOULD be enforced to perform this request (see **[KMIP-UG]**). Only the object creator or an authorized security officer SHOULD be allowed to issue this request. This request is only an indication from a client that from its point of view it is possible for the key management system to archive the object.

Request Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1		Determines the object being archived. If omitted, then the ID Placeholder value is used by the server as the Unique Identifier.

1527 Table 174: Archive Request Payload

Response Payload		
Object REQUIRED Description		
Unique Identifier, see 3.1	Yes	The Unique Identifier of the object.

1528 Table 175: Archive Response Payload

1529 **4.23 Recover**

This request is used to obtain access to a Managed Object that has been archived. This request MAY require asynchronous polling to obtain the response due to delays caused by retrieving the object from the archive. Once the response is received, the object is now on-line, and MAY be obtained (e.g., via a Get operation). Special authentication and authorization SHOULD be enforced to perform this request

1534 (see [KMIP-UG]).

Request Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	No	Determines the object being recovered. If omitted, then the ID Placeholder value is used by the server as the Unique Identifier.

1535 Table 176: Recover Request Payload

Response Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	Yes	The Unique Identifier of the object.

1536 Table 177: Recover Response Payload

1537 **4.24 Validate**

1538 This requests that the server validate a certificate chain and return information on its validity. Only a 1539 single certificate chain SHALL be included in each request. Support for this operation at the server is 1540 OPTIONAL. If the server does not support this operation, an error SHALL be returned.

The request may contain a list of certificate objects, and/or a list of Unique Identifiers that identify Managed Certificate objects. Together, the two lists compose a certificate chain to be validated. The request MAY also contain a date for which all certificates in the certificate chain are REQUIRED to be valid.

1545 The method or policy by which validation is conducted is a decision of the server and is outside of the

1546 scope of this protocol. Likewise, the order in which the supplied certificate chain is validated and the

1547 specification of trust anchors used to terminate validation are also controlled by the server.

Request Payload		
Object	REQUIRED	Description
Certificate, see 2.2.1	No, MAY be repeated	One or more Certificates.
Unique Identifier, see 3.1	No, MAY be repeated	One or more Unique Identifiers of Certificate Objects.
Validity Date	No	A Date-Time object indicating when the certificate chain needs to be valid. If omitted, the current date and time SHALL be assumed.

1548 Table 178: Validate Request Payload

Response Payload		
Object	REQUIRED	Description
Validity Indicator, see 9.1.3.2.23	Yes	An Enumeration object indicating whether the certificate chain is valid, invalid, or unknown.

1549 Table 179: Validate Response Payload

1550 **4.25 Query**

This request is used by the client to interrogate the server to determine its capabilities and/or protocol mechanisms. The *Query* operation SHOULD be invocable by unauthenticated clients to interrogate server features and functions. The *Query Function* field in the request SHALL contain one or more of the following items:

- Query Operations
- Query Objects
- Query Server Information
- Query Application Namespaces
- Query Extension List
- 1560 Query Extension Map

The *Operation* fields in the response contain Operation enumerated values, which SHALL list all the operations that the server supports. If the request contains a Query Operations value in the Query field, then these fields SHALL he returned in the response.

1563 Function field, then these fields SHALL be returned in the response.

- The *Object Type* fields in the response contain Object Type enumerated values, which SHALL list all the object types that the server supports. If the request contains a *Query Objects* value in the Query Function field, then these fields SHALL be returned in the response.
- The Server Information field in the response is a structure containing vendor-specific fields and/or substructures. If the request contains a *Query Server Information* value in the Query Function field, then this field SHALL be returned in the response.
- 1570 The Application Namespace fields in the response contain the namespaces that the server SHALL 1571 generate values for if requested by the client (see Section 3.36). These fields SHALL only be returned in
- 1572 the response if the request contains a Query Application Namespaces value in the Query Function field.
- 1573 The *Extension Information* fields in the response contain the descriptions of Objects with Item Tag values 1574 in the Extensions range that are supported by the server (see Section 2.1.9). If the request contains a
- 1575 *Query Extension List* and/or *Query Extension Map* value in the Query Function field, then the Extensions 1576 Information fields SHALL be returned in the response. If the Query Function field contains the Query
- 1577 Extension Map value, then the Extension Tag and Extension Type fields SHALL be specified in the
- 1578 Extension Information values.

Request Payload		
Object	REQUIRED	Description
Query Function, see 9.1.3.2.24	Yes, MAY be Repeated	Determines the information being queried

1579 Note that the response payload is empty if there are no values to return.

1580 Table 180: Query Request Payload

Response Payload			
Object	REQUIRED	Description	
Operation, see 9.1.3.2.27	No, MAY be repeated	Specifies an Operation that is supported by the server.	
Object Type, see 3.3	No, MAY be repeated	Specifies a Managed Object Type that is supported by the server.	
Vendor Identification	No	SHALL be returned if Query Server Information is requested. The Vendor Identification SHALL be a text string that uniquely identifies the vendor.	
Server Information	No	Contains vendor-specific information possibly be of interest to the client.	
Application Namespace, see 3.36	No, MAY be repeated	Specifies an Application Namespace supported by the server.	
Extension Information, see 2.1.9	No, MAY be repeated	SHALL be returned if Query Extension List or Query Extension Map is requested and supported by the server.	

1581 Table 181: Query Response Payload

1582 **4.26 Discover Versions**

This request is used by the client to determine a list of protocol versions that is supported by the server. The request payload contains an optional list of protocol versions that is supported by the client. The protocol versions SHALL be ranked in order of preference (highest preference first).

1586 The response payload contains a list of protocol versions that is supported by the server. The protocol 1587 versions are ranked in order of preference (highest preference first). If the client provides the server with 1588a list of supported protocol versions in the request payload, the server SHALL return only the protocol1589versions that are supported by both the client and server. The server SHOULD list all the protocol1590versions supported by both client and server. If the protocol version specified in the request header is not1591specified in the request payload and the server does not support any protocol version specified in the1592request payload, the server SHALL return an empty list in the response payload. If no protocol versions1593are specified in the request payload, the server SHOULD simply return all the protocol versions that are1594supported by the server.

Request Payload		
Object	REQUIRED	Description
Protocol Version, see 6.1	No, MAY be Repeated	The list of protocol versions supported by the client ordered in highest preference first.

1595 Table 182: Discover Versions Request Payload

Response Payload		
Object	Description	
	repeated	The list of protocol versions supported by the server ordered in highest preference first.

1596 Table 183: Discover Versions Response Payload

1597 **4.27 Cancel**

This request is used to cancel an outstanding asynchronous operation. The correlation value (see Section
6.8) of the original operation SHALL be specified in the request. The server SHALL respond with a *Cancellation Result* that contains one of the following values:

- *Canceled* The cancel operation succeeded in canceling the pending operation.
- Unable To Cancel The cancel operation is unable to cancel the pending operation.
- Completed The pending operation completed successfully before the cancellation operation was able to cancel it.
- *Failed* The pending operation completed with a failure before the cancellation operation was able to cancel it.
- Unavailable The specified correlation value did not match any recently pending or completed asynchronous operations.
- 1609 The response to this operation is not able to be asynchronous.

Request Payload			
Object REQUIRED Description			
Asynchronous Correlation Value, see 6.8	Yes	Specifies the request being canceled.	

1610 Table 184: Cancel Request Payload

Response Payload			
Object REQUIRED Description			
Asynchronous Correlation Value, see 6.8	Yes	Specified in the request.	
Cancellation Result, see 9.1.3.2.25	Yes	Enumeration indicating the result of the	

cancellation.	
---------------	--

1611 Table 185: Cancel Response Payload

1612 **4.28 Poll**

- 1613 This request is used to poll the server in order to obtain the status of an outstanding asynchronous
- 1614 operation. The correlation value (see Section 6.8) of the original operation SHALL be specified in the 1615 request. The response to this operation SHALL NOT be asynchronous.

Request Payload		
Object	REQUIRED	Description
Asynchronous Correlation Value, see 6.8	Yes	Specifies the request being polled.

- 1616 Table 186: Poll Request Payload
- 1617 The server SHALL reply with one of two responses:

1618 If the operation has not completed, the response SHALL contain no payload and a Result Status of 1619 Pending.

1620 If the operation has completed, the response SHALL contain the appropriate payload for the operation.

1621 This response SHALL be identical to the response that would have been sent if the operation had

1622 completed synchronously.

1623 **5 Server-to-Client Operations**

1624 Server-to-client operations are used by servers to send information or Managed Cryptographic Objects to 1625 clients via means outside of the normal client-server request-response mechanism. These operations are 1626 used to send Managed Cryptographic Objects directly to clients without a specific request from the client.

1627 **5.1 Notify**

1628 This operation is used to notify a client of events that resulted in changes to attributes of an object. This 1629 operation is only ever sent by a server to a client via means outside of the normal client request/response 1630 protocol, using information known to the server via unspecified configuration or administrative 1631 mechanisms. It contains the Unique Identifier of the object to which the notification applies, and a list of 1632 the attributes whose changed values have triggered the notification. The message uses the same format 1633 as a Request message (see 7.1, Table 205), except that the Maximum Response Size, Asynchronous Indicator, Batch Error Continuation Option, and Batch Order Option fields are not allowed. The client 1634 1635 SHALL send a response in the form of a Response Message (see 7.1, Table 206) containing no payload, unless both the client and server have prior knowledge (obtained via out-of-band mechanisms) that the 1636 1637 client is not able to respond.

Message Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	Yes	The Unique Identifier of the object.
Attribute, see 3	Yes, MAY be repeated	The attributes that have changed. This includes at least the Last Change Date attribute. In case an attribute was deleted, the Attribute structure (see 2.1.1) in question SHALL NOT contain the Attribute Value field.

1638 Table 187: Notify Message Payload

1639 **5.2 Put**

1640 This operation is used to "push" Managed Cryptographic Objects to clients. This operation is only ever 1641 sent by a server to a client via means outside of the normal client request/response protocol, using information known to the server via unspecified configuration or administrative mechanisms. It contains 1642 the Unique Identifier of the object that is being sent, and the object itself. The message uses the same 1643 format as a Request message (see 7.1, Table 205), except that the Maximum Response Size, 1644 Asynchronous Indicator, Batch Error Continuation Option, and Batch Order Option fields are not allowed. 1645 The client SHALL send a response in the form of a Response Message (see 7.1, Table 206) containing 1646 1647 no payload, unless both the client and server have prior knowledge (obtained via out-of-band 1648 mechanisms) that the client is not able to respond.

The *Put Function* field indicates whether the object being "pushed" is a new object, or is a replacement for an object already known to the client (e.g., when pushing a certificate to replace one that is about to expire, the Put Function field would be set to indicate replacement, and the Unique Identifier of the expiring certificate would be placed in the *Replaced Unique Identifier* field). The Put Function SHALL contain one of the following values:

- *New* which indicates that the object is not a replacement for another object.
- *Replace* which indicates that the object is a replacement for another object, and that the
 Replaced Unique Identifier field is present and contains the identification of the replaced object. In
 case the object with the Replaced Unique Identifier does not exist at the client, the client SHALL
 interpret this as if the Put Function contained the value New.

- 1659 The Attribute field contains one or more attributes that the server is sending along with the object. The
- 1660 server MAY include attributes with the object to specify how the object is to be used by the client. The
- 1661 server MAY include a Lease Time attribute that grants a lease to the client.

1662 If the Managed Object is a wrapped key, then the key wrapping specification SHALL be exchanged prior 1663 to the transfer via out-of-band mechanisms.

Message Payload		
Object	REQUIRED	Description
Unique Identifier, see 3.1	Yes	The Unique Identifier of the object.
Put Function, see 9.1.3.2.26	Yes	Indicates function for Put message.
Replaced Unique Identifier, see 3.1	No	Unique Identifier of the replaced object. SHALL be present if the <i>Put Function</i> is <i>Replace</i> .
Certificate, Symmetric Key, Private Key, Public Key, Split Key, Template, Secret Data, or Opaque Object, see 2.2	Yes	The object being sent to the client.
Attribute, see 3	No, MAY be repeated	The additional attributes that the server wishes to send with the object.

1664 Table 188: Put Message Payload

6 Message Contents 1665

1666 The messages in the protocol consist of a message header, one or more batch items (which contain 1667 OPTIONAL message payloads), and OPTIONAL message extensions. The message headers contain fields whose presence is determined by the protocol features used (e.g., asynchronous responses). The 1668 1669 field contents are also determined by whether the message is a request or a response. The message 1670 payload is determined by the specific operation being requested or to which is being replied.

1671 The message headers are structures that contain some of the following objects.

6.1 Protocol Version 1672

1673 This field contains the version number of the protocol, ensuring that the protocol is fully understood by 1674 both communicating parties. The version number SHALL be specified in two parts, major and minor. 1675 Servers and clients SHALL support backward compatibility with versions of the protocol with the same 1676

major version. Support for backward compatibility with different major versions is OPTIONAL.

Object	Encoding
Protocol Version	Structure
Protocol Version Major	Integer
Protocol Version Minor	Integer

1677 Table 189: Protocol Version Structure in Message Header

6.2 Operation 1678

1679 This field indicates the operation being requested or the operation for which the response is being returned. The operations are defined in Sections 4 and 5. 1680

Object	Encoding
Operation	Enumeration, see 9.1.3.2.27

1681 Table 190: Operation in Batch Item

6.3 Maximum Response Size 1682

1683 This field is optionally contained in a request message, and is used to indicate the maximum size of a 1684 response, in bytes, that the requester SHALL handle. It SHOULD only be sent in requests that possibly 1685 return large replies.

Object	Encoding
Maximum Response Size	Integer

1686 Table 191: Maximum Response Size in Message Request Header

6.4 Unique Batch Item ID 1687

1688 This field is optionally contained in a request, and is used for correlation between requests and 1689 responses. If a request has a Unique Batch Item ID, then responses to that request SHALL have the

1690 same Unique Batch Item ID.

Object	Encoding
Unique Batch Item ID	Byte String

1691 Table 192: Unique Batch Item ID in Batch Item

1692 **6.5 Time Stamp**

This field is optionally contained in a client request. It is REQUIRED in a server request and response. It is used for time stamping, and MAY be used to enforce reasonable time usage at a client (e.g., a server MAY choose to reject a request if a client's time stamp contains a value that is too far off the server's time). Note that the time stamp MAY be used by a client that has no real-time clock, but has a countdown timer, to obtain useful "seconds from now" values from all of the Date attributes by performing a subtraction.

	Object	Encoding
Time	Stamp	Date-Time

1699 Table 193: Time Stamp in Message Header

1700 **6.6 Authentication**

This is used to authenticate the requester. It is an OPTIONAL information item, depending on the type of
request being issued and on server policies. Servers MAY require authentication on no requests, a
subset of the requests, or all requests, depending on policy. Query operations used to interrogate server
features and functions SHOULD NOT require authentication. The Authentication structure SHALL contain
a Credential structure.

1706 The authentication mechanisms are described and discussed in Section 8.

Object	Encoding
Authentication	Structure
Credential	Structure, see 2.1.2

1707 Table 194: Authentication Structure in Message Header

1708 6.7 Asynchronous Indicator

This Boolean flag indicates whether the client is able to accept an asynchronous response. It SHALL have the Boolean value True if the client is able to handle asynchronous responses, and the value False otherwise. If not present in a request, then False is assumed. If a client indicates that it is not able to handle asynchronous responses (i.e., flag is set to False), and the server is not able to process the request synchronously, then the server SHALL respond to the request with a failure.

Object	Encoding
Asynchronous Indicator	Boolean

1714 Table 195: Asynchronous Indicator in Message Request Header

1715 6.8 Asynchronous Correlation Value

1716 This is returned in the immediate response to an operation that is pending and that requires

- asynchronous polling. Note: the server decides which operations are performed synchronously or
- asynchronously. A server-generated correlation value SHALL be specified in any subsequent Poll or
- 1719 Cancel operations that pertain to the original operation.

Object	Encoding
Asynchronous Correlation Value	Byte String

1720 Table 196: Asynchronous Correlation Value in Response Batch Item

1721 6.9 Result Status

1722 This is sent in a response message and indicates the success or failure of a request. The following values 1723 MAY be set in this field:

- Success The requested operation completed successfully.
- Operation Pending The requested operation is in progress, and it is necessary to obtain the actual result via asynchronous polling. The asynchronous correlation value SHALL be used for the subsequent polling of the result status.
- Operation Undone The requested operation was performed, but had to be undone (i.e., due to a failure in a batch for which the Error Continuation Option (see 6.13 and 7.2) was set to Undo).
- Operation Failed The requested operation failed.

Object	Encoding
Result Status	Enumeration, see 9.1.3.2.28

1731 Table 197: Result Status in Response Batch Item

1732 6.10 Result Reason

This field indicates a reason for failure or a modifier for a partially successful operation and SHALL be
present in responses that return a Result Status of Failure. In such a case, the Result Reason SHALL be
set as specified in Section 11. It is OPTIONAL in any response that returns a Result Status of Success.
The following defined values are defined for this field:

- Item not found A requested object was not found or did not exist.
- *Response too large* The response to a request would exceed the *Maximum Response Size* in the request.
- Authentication not successful The authentication information in the request could not be validated, or was not found.
- Invalid message The request message was not understood by the server.
- Operation not supported The operation requested by the request message is not supported by the server.
- *Missing data* The operation requires additional OPTIONAL information in the request, which was not present.
- Invalid field Some data item in the request has an invalid value.
- Feature not supported An OPTIONAL feature specified in the request is not supported.
- Operation canceled by requester The operation was asynchronous, and the operation was canceled by the Cancel operation before it completed successfully.
- *Cryptographic failure* The operation failed due to a cryptographic error.
- *Illegal operation* The client requested an operation that was not able to be performed with the specified parameters.
- *Permission denied* The client does not have permission to perform the requested operation.
- Object archived The object SHALL be recovered from the archive before performing the operation.
- *Index Out of Bounds* The client tried to set more instances than the server supports of an attribute that MAY have multiple instances.

- Application Namespace Not Supported The particular Application Namespace is not supported, and server was not able to generate the Application Data field of an Application Specific
 Information attribute if the field was omitted from the client request.
- Key Format Type and/or Key Compression Type Not Supported The object exists but the server is unable to provide it in the desired Key Format Type and/or Key Compression Type.
- General failure The request failed for a reason other than the defined reasons above.

Object	Encoding
Result Reason	Enumeration, see 9.1.3.2.29

1765 Table 198: Result Reason in Response Batch Item

1766 **6.11 Result Message**

1767 This field MAY be returned in a response. It contains a more descriptive error message, which MAY be 1768 provided to an end user or used for logging/auditing purposes.

Object	Encoding
Result Message	Text String

1769 Table 199: Result Message in Response Batch Item

1770 **6.12 Batch Order Option**

A Boolean value used in requests where the Batch Count is greater than 1. If True, then batched operations SHALL be executed in the order in which they appear within the request. If False, then the server MAY choose to execute the batched operations in any order. If not specified, then False is assumed (i.e., no implied ordering). Server support for this feature is OPTIONAL, but if the server does not support the feature, and a request is received with the batch order option set to True, then the entire request SHALL be rejected.

Object	Encoding
Batch Order Option	Boolean

1777 Table 200: Batch Order Option in Message Request Header

1778 6.13 Batch Error Continuation Option

- 1779 This option SHALL only be present if the Batch Count is greater than 1. This option SHALL have one of 1780 three values:
- Undo If any operation in the request fails, then the server SHALL undo all the previous operations.
- *Stop* If an operation fails, then the server SHALL NOT continue processing subsequent
 operations in the request. Completed operations SHALL NOT be undone.
- Continue Return an error for the failed operation, and continue processing subsequent
 operations in the request.
- 1787 If not specified, then Stop is assumed.
- 1788 Server support for this feature is OPTIONAL, but if the server does not support the feature, and a request
- 1789 is received containing the *Batch Error Continuation Option* with a value other than the default Stop, then the entire request SHALL be rejected
- 1790 the entire request SHALL be rejected.

Object	Encoding
Batch Error Continuation	Enumeration, see 9.1.3.2.30

Option	
--------	--

1791 Table 201: Batch Error Continuation Option in Message Request Header

1792 6.14 Batch Count

- 1793 This field contains the number of Batch Items in a message and is REQUIRED. If only a single operation 1794 is being requested, then the batch count SHALL be set to 1. The Message Payload, which follows the
- 1795 Message Header, contains one or more batch items.

Object	Encoding
Batch Count	Integer

1796 Table 202: Batch Count in Message Header

1797 6.15 Batch Item

1798 This field consists of a structure that holds the individual requests or responses in a batch, and is 1799 REQUIRED. The contents of the batch items are described in Section 7.2.

Object	Encoding
Batch Item	Structure

1800 Table 203: Batch Item in Message

1801 **6.16 Message Extension**

1802 The Message Extension is an OPTIONAL structure that MAY be appended to any Batch Item. It is used 1803 to extend protocol messages for the purpose of adding vendor-specified extensions. The Message 1804 Extension is a structure that SHALL contain the Vendor Identification, Criticality Indicator, and Vendor 1805 Extension fields. The Vendor Identification SHALL be a text string that uniquely identifies the vendor, 1806 allowing a client to determine if it is able to parse and understand the extension. If a client or server receives a protocol message containing a message extension that it does not understand, then its actions 1807 1808 depend on the Criticality Indicator. If the indicator is True (i.e., Critical), and the receiver does not 1809 understand the extension, then the receiver SHALL reject the entire message. If the indicator is False (i.e., Non-Critical), and the receiver does not understand the extension, then the receiver MAY process 1810 1811 the rest of the message as if the extension were not present. The Vendor Extension structure SHALL 1812 contain vendor-specific extensions.

Object	Encoding
Message Extension	Structure
Vendor Identification	Text String
Criticality Indicator	Boolean
Vendor Extension	Structure

1813 Table 204: Message Extension Structure in Batch Item

1814 7 Message Format

1815 Messages contain the following objects and fields. All fields SHALL appear in the order specified.

1816 7.1 Message Structure

Object	Encoding	REQUIRED
Request Message	Structure	
Request Header	Structure, see Table 207	Yes
Batch Item	Structure, see Table 208	Yes, MAY be repeated

1817 Table 205: Request Message Structure

Object	Encoding	REQUIRED
Response Message	Structure	
Response Header	Structure, see Table 209	Yes
Batch Item	Structure, see Table 210	Yes, MAY be repeated

1818 Table 206: Response Message Structure

1819 **7.2 Operations**

1820 If the client is capable of accepting asynchronous responses, then it MAY set the *Asynchronous Indicator* 1821 in the header of a batched request. The batched responses MAY contain a mixture of synchronous and 1822 asynchronous responses.

Request Header		
Object	REQUIRED in Message	Comment
Request Header	Yes	Structure
Protocol Version	Yes	See 6.1
Maximum Response Size	No	See 6.3
Asynchronous Indicator	No	If present, SHALL be set to True, see 6.7
Authentication	No	See 6.6
Batch Error Continuation Option	No	If omitted, then Stop is assumed, see 6.13
Batch Order Option	No	If omitted, then False is assumed, see 6.12
Time Stamp	No	See 6.5
Batch Count	Yes	See 6.14

1823 Table 207: Request Header Structure

Request Batch Item		
Object	REQUIRED in Message	Comment
Batch Item	Yes	Structure, see 6.15
Operation	Yes	See 6.2
Unique Batch Item ID	No	REQUIRED if <i>Batch Count</i> > 1, see 6.4
Request Payload	Yes	Structure, contents depend on the Operation, see 4and 5
Message Extension	No	See 6.16

1824 Table 208: Request Batch Item Structure

Response Header		
Object	REQUIRED in Message	Comment
Response Header	Yes	Structure
Protocol Version	Yes	See 6.1
Time Stamp	Yes	See 6.5
Batch Count	Yes	See 6.14

1825 Table 209: Response Header Structure

Response Batch Item		
Object	Object REQUIRED in Message Comm	
Batch Item	Yes	Structure, see 6.15
Operation	Yes, if specified in Request Batch Item	See 6.2
Unique Batch Item ID	No	REQUIRED if present in Request Batch Item, see 6.4
Result Status	Yes	See 6.9
Result Reason	Yes, if Result Status is <i>Failure</i>	REQUIRED if Result Status is <i>Failure</i> , otherwise OPTIONAL, see 6.10
Result Message	No	OPTIONAL if Result Status is not <i>Pending</i> or <i>Success</i> , see 6.11
Asynchronous Correlation Value	No	REQUIRED if Result Status is <i>Pending</i> , see 6.8
Response Payload	Yes, if not a failure	Structure, contents depend on the Operation, see 4and 5
Message Extension	No	See 6.16

1826 Table 210: Response Batch Item Structure

1827 8 Authentication

1828 The mechanisms used to authenticate the client to the server and the server to the client are not part of

the message definitions, and are external to the protocol. The KMIP Server SHALL support authenticationas defined in [KMIP-Prof].

1831 9 Message Encoding

1832 To support different transport protocols and different client capabilities, a number of message-encoding 1833 mechanisms are supported.

1834 **9.1 TTLV Encoding**

1835 In order to minimize the resource impact on potentially low-function clients, one encoding mechanism to 1836 be used for protocol messages is a simplified TTLV (Tag, Type, Length, Value) scheme.

1837 The scheme is designed to minimize the CPU cycle and memory requirements of clients that need to 1838 encode or decode protocol messages, and to provide optimal alignment for both 32-bit and 64-bit 1839 processors. Minimizing bandwidth over the transport mechanism is considered to be of lesser importance.

1840 **9.1.1 TTLV Encoding Fields**

1841 Every Data object encoded by the TTLV scheme consists of four items, in order:

1842 9.1.1.1 Item Tag

An Item Tag is a three-byte binary unsigned integer, transmitted big endian, which contains a number that designates the specific Protocol Field or Object that the TTLV object represents. To ease debugging, and to ensure that malformed messages are detected more easily, all tags SHALL contain either the value 42 in hex or the value 54 in hex as the high order (first) byte. Tags defined by this specification contain hex 42 in the first byte. Extensions, which are permitted, but are not defined in this specification, contain the value 54 hex in the first byte. A list of defined Item Tags is in Section 9.1.3.1

1849 **9.1.1.2 Item Type**

1850 An Item Type is a byte containing a coded value that indicates the data type of the data object. The 1851 allowed values are:

Data Type	Coded Value in Hex
Structure	01
Integer	02
Long Integer	03
Big Integer	04
Enumeration	05
Boolean	06
Text String	07
Byte String	08
Date-Time	09
Interval	0A

¹⁸⁵² Table 211: Allowed Item Type Values

1853 **9.1.1.3 Item Length**

1854 An Item Length is a 32-bit binary integer, transmitted big-endian, containing the number of bytes in the 1855 Item Value. The allowed values are:

1856

Data Type	Length
Structure	Varies, multiple of 8
Integer	4
Long Integer	8
Big Integer	Varies, multiple of 8
Enumeration	4
Boolean	8
Text String	Varies
Byte String	Varies
Date-Time	8
Interval	4

1857 Table 212: Allowed Item Length Values

1858 If the Item Type is Structure, then the Item Length is the total length of all of the sub-items contained in 1859 the structure, including any padding. If the Item Type is Integer, Enumeration, Text String, Byte String, or 1860 Interval, then the Item Length is the number of bytes excluding the padding bytes. Text Strings and Byte 1861 Strings SHALL be padded with the minimal number of bytes following the Item Value to obtain a multiple 1862 of eight bytes. Integers, Enumerations, and Intervals SHALL be padded with four bytes following the Item 1863 Value.

1864 **9.1.1.4 Item Value**

1865 The item value is a sequence of bytes containing the value of the data item, depending on the type:

- Integers are encoded as four-byte long (32 bit) binary signed numbers in 2's complement notation, transmitted big-endian.
- Long Integers are encoded as eight-byte long (64 bit) binary signed numbers in 2's complement notation, transmitted big-endian.
- Big Integers are encoded as a sequence of eight-bit bytes, in two's complement notation, transmitted big-endian. If the length of the sequence is not a multiple of eight bytes, then Big
 Integers SHALL be padded with the minimal number of leading sign-extended bytes to make the length a multiple of eight bytes. These padding bytes are part of the Item Value and SHALL be counted in the Item Length.
- Enumerations are encoded as four-byte long (32 bit) binary unsigned numbers transmitted big endian. Extensions, which are permitted, but are not defined in this specification, contain the
 value 8 hex in the first nibble of the first byte.

1881 1882	 Text Strings are sequences of bytes that encode character values according to the UTF-8 encoding standard. There SHALL NOT be null-termination at the end of such strings. 		
1883 1884	 Byte Strings are sequences of bytes containing individual unspecified eight-bit binary values, and are interpreted in the same sequence order. 		
1885 1886 1887	 Date-Time values are POSIX Time values encoded as Long Integers. POSIX Time, as described in IEEE Standard 1003.1 [IEEE1003-1], is the number of seconds since the Epoch (1970 Jan 1, 00:00:00 UTC), not counting leap seconds. 		
1888 1889	 Intervals are encoded as four-byte long (32 bit) binary unsigned numbers, transmitted big-endian. They have a resolution of one second. 		
1890 1891 1892	• Structure Values are encoded as the concatenated encodings of the elements of the structure. All structures defined in this specification SHALL have all of their fields encoded in the order in which they appear in their respective structure descriptions.		
1893	9.1.2 Examples		
1894 1895	These examples are assumed to be encoding a Protocol Object whose tag is 420020. The examples are shown as a sequence of bytes in hexadecimal notation:		
1896	An Integer containing the decimal value 8:		
1897	42 00 20 02 00 00 00 04 00 00 08 00 00 00 00		
1898	A Long Integer containing the decimal value 123456789000000000:		
1899	42 00 20 03 00 00 00 08 01 B6 9B 4B A5 74 92 00		
1900	A Big Integer containing the decimal value 123456789000000000000000000000000000000000000		
1901 1902	42 00 20 04 00 00 00 10 00 00 00 00 03 FD 35 EB 6B C2 DF 46 18 08 00 00		
1903	An Enumeration with value 255:		
1904	42 00 20 05 00 00 00 04 00 00 00 FF 00 00 00 00		
1905	A Boolean with the value <i>True</i> :		
1906	42 00 20 06 00 00 08 00 00 00 00 00 00 00 01		
1907	A Text String with the value "Hello World":		
1908 1909	42 00 20 07 00 00 00 0B 48 65 6C 6C 6F 20 57 6F 72 6C 64 00 00 00 00 00		
1910	 A Byte String with the value { 0x01, 0x02, 0x03 }: 		
1911	42 00 20 08 00 00 03 01 02 03 00 00 00 00 00		
1912	A Date-Time, containing the value for Friday, March 14, 2008, 11:56:40 GMT:		
1913	42 00 20 09 00 00 00 08 00 00 00 00 47 DA 67 F8		
1914	An Interval, containing the value for 10 days:		
1915	42 00 20 0A 00 00 00 04 00 0D 2F 00 00 00 00 00		
1916 1917	 A Structure containing an Enumeration, value 254, followed by an Integer, value 255, having tags 420004 and 420005 respectively: 		
1918 1919	42 00 20 01 00 00 00 20 42 00 04 05 00 00 00 04 00 00 00 FE 00 00 00 00 42 00 05 02 00 00 00 04 00 00 00 FF 00 00 00 00		

1920 9.1.3 Defined Values

1921 This section specifies the values that are defined by this specification. In all cases where an extension 1922 mechanism is allowed, this extension mechanism is only able to be used for communication between 1923 parties that have pre-agreed understanding of the specific extensions.

1924 9.1.3.1 Tags

1925 The following table defines the tag values for the objects and primitive data values for the protocol 1926 messages.

Тад	
Object	Tag Value
(Unused)	000000 - 420000
Activation Date	420001
Application Data	420002
Application Namespace	420003
Application Specific Information	420004
Archive Date	420005
Asynchronous Correlation Value	420006
Asynchronous Indicator	420007
Attribute	420008
Attribute Index	420009
Attribute Name	42000A
Attribute Value	42000B
Authentication	42000C
Batch Count	42000D
Batch Error Continuation Option	42000E
Batch Item	42000F
Batch Order Option	420010
Block Cipher Mode	420011
Cancellation Result	420012
Certificate	420013
Certificate Identifier	420014 (deprecated as of version 1.1)
Certificate Issuer	420015 (deprecated as of version 1.1)
Certificate Issuer Alternative Name	420016 (deprecated as of version 1.1)
Certificate Issuer Distinguished Name	420017 (deprecated as of version 1.1)
Certificate Request	420018
Certificate Request Type	420019

Тад		
Object	Tag Value	
Certificate Subject	42001A (deprecated as of version 1.1)	
Certificate Subject Alternative Name	42001B (deprecated as of version 1.1)	
Certificate Subject Distinguished Name	$42001 \mbox{C}$ (deprecated as of version 1.1)	
Certificate Type	42001D	
Certificate Value	42001E	
Common Template-Attribute	42001F	
Compromise Date	420020	
Compromise Occurrence Date	420021	
Contact Information	420022	
Credential	420023	
Credential Type	420024	
Credential Value	420025	
Criticality Indicator	420026	
CRT Coefficient	420027	
Cryptographic Algorithm	420028	
Cryptographic Domain Parameters	420029	
Cryptographic Length	42002A	
Cryptographic Parameters	42002B	
Cryptographic Usage Mask	42002C	
Custom Attribute	42002D	
D	42002E	
Deactivation Date	42002F	
Derivation Data	420030	
Derivation Method	420031	
Derivation Parameters	420032	
Destroy Date	420033	
Digest	420034	
Digest Value	420035	
Encryption Key Information	420036	
G	420037	
Hashing Algorithm	420038	
Initial Date	420039	
Initialization Vector	42003A	
Issuer	42003B (deprecated as of version 1.1)	

Tag		
Object	Tag Value	
Iteration Count	42003C	
IV/Counter/Nonce	42003D	
J	42003E	
Кеу	42003F	
Key Block	420040	
Key Compression Type	420041	
Key Format Type	420042	
Key Material	420043	
Key Part Identifier	420044	
Key Value	420045	
Key Wrapping Data	420046	
Key Wrapping Specification	420047	
Last Change Date	420048	
Lease Time	420049	
Link	42004A	
Link Type	42004B	
Linked Object Identifier	42004C	
MAC/Signature	42004D	
MAC/Signature Key Information	42004E	
Maximum Items	42004F	
Maximum Response Size	420050	
Message Extension	420051	
Modulus	420052	
Name	420053	
Name Type	420054	
Name Value	420055	
Object Group	420056	
Object Type	420057	
Offset	420058	
Opaque Data Type	420059	
Opaque Data Value	42005A	
Opaque Object	42005B	
Operation	42005C	
Operation Policy Name	42005D	
Р	42005E	

Ta	ag
Object	Tag Value
Padding Method	42005F
Prime Exponent P	420060
Prime Exponent Q	420061
Prime Field Size	420062
Private Exponent	420063
Private Key	420064
Private Key Template-Attribute	420065
Private Key Unique Identifier	420066
Process Start Date	420067
Protect Stop Date	420068
Protocol Version	420069
Protocol Version Major	42006A
Protocol Version Minor	42006B
Public Exponent	42006C
Public Key	42006D
Public Key Template-Attribute	42006E
Public Key Unique Identifier	42006F
Put Function	420070
Q	420071
Q String	420072
Qlength	420073
Query Function	420074
Recommended Curve	420075
Replaced Unique Identifier	420076
Request Header	420077
Request Message	420078
Request Payload	420079
Response Header	42007A
Response Message	42007B
Response Payload	42007C
Result Message	42007D
Result Reason	42007E
Result Status	42007F
Revocation Message	420080
Revocation Reason	420081
Revocation Reason Code	420082

Tag	
Object	Tag Value
Key Role Type	420083
Salt	420084
Secret Data	420085
Secret Data Type	420086
Serial Number	420087 (deprecated as of version 1.1)
Server Information	420088
Split Key	420089
Split Key Method	42008A
Split Key Parts	42008B
Split Key Threshold	42008C
State	42008D
Storage Status Mask	42008E
Symmetric Key	42008F
Template	420090
Template-Attribute	420091
Time Stamp	420092
Unique Batch Item ID	420093
Unique Identifier	420094
Usage Limits	420095
Usage Limits Count	420096
Usage Limits Total	420097
Usage Limits Unit	420098
Username	420099
Validity Date	42009A
Validity Indicator	42009B
Vendor Extension	42009C
Vendor Identification	42009D
Wrapping Method	42009E
Х	42009F
Y	4200A0
Password	4200A1
Device Identifier	4200A2
Encoding Option	4200A3
Extension Information	4200A4
Extension Name	4200A5
Extension Tag	4200A6

Tag	
Object	Tag Value
Extension Type	4200A7
Fresh	4200A8
Machine Identifier	4200A9
Media Identifier	4200AA
Network Identifier	4200AB
Object Group Member	4200AC
Certificate Length	4200AD
Digital Signature Algorithm	4200AE
Certificate Serial Number	4200AF
Device Serial Number	4200B0
Issuer Alternative Name	4200B1
Issuer Distinguished Name	4200B2
Subject Alternative Name	4200B3
Subject Distinguished Name	4200B4
X.509 Certificate Identifier	4200B5
X.509 Certificate Issuer	4200B6
X.509 Certificate Subject	4200B7
(Reserved)	4200B8 - 42FFFF
(Unused)	430000 - 53FFFF
Extensions	540000 - 54FFFF
(Unused)	550000 - FFFFFF

1927 Table 213: Tag Values

1928 **9.1.3.2 Enumerations**

The following tables define the values for enumerated lists. Values not listed (outside the range 80000000 to 8FFFFFF) are reserved for future KMIP versions.

1931 9.1.3.2.1 Credential Type Enumeration

Credential Type	
Name Value	
Username and Password	0000001
Device	0000002
Extensions	8XXXXXXX

1932 Table 214: Credential Type Enumeration

1933 9.1.3.2.2 Key Compression Type Enumeration

Key Compression Type	
Name	Value
EC Public Key Type Uncompressed	0000001
EC Public Key Type X9.62 Compressed Prime	0000002
EC Public Key Type X9.62 Compressed Char2	0000003
EC Public Key Type X9.62 Hybrid	0000004
Extensions	8XXXXXXX

Table 215: Key Compression Type Enumeration

1935 9.1.3.2.3 Key Format Type Enumeration

Key Format Type	
Name	Value
Raw	0000001
Opaque	0000002
PKCS#1	0000003
PKCS#8	0000004
X.509	0000005
ECPrivateKey	0000006
Transparent Symmetric Key	0000007
Transparent DSA Private Key	0000008
Transparent DSA Public Key	0000009
Transparent RSA Private Key	A000000
Transparent RSA Public Key	000000B
Transparent DH Private Key	000000C
Transparent DH Public Key	000000D
Transparent ECDSA Private Key	000000E
Transparent ECDSA Public Key	000000F
Transparent ECDH Private Key	0000010
Transparent ECDH Public Key	0000011
Transparent ECMQV Private Key	00000012
Transparent ECMQV Public Key	0000013
Extensions	8XXXXXXX

¹⁹³⁶ Table 216: Key Format Type Enumeration

¹⁹³⁴

1937 9.1.3.2.4 Wrapping Method Enumeration

Wrapping Method	
Name	Value
Encrypt	0000001
MAC/sign	0000002
Encrypt then MAC/sign	0000003
MAC/sign then encrypt	0000004
TR-31	0000005
Extensions	8XXXXXXX

1938 Table 217: Wrapping Method Enumeration

1939 9.1.3.2.5 Recommended Curve Enumeration for ECDSA, ECDH, and ECMQV

1940 Recommended curves are defined in **[FIPS186-3]**.

Recommended Curve Enumeration	
Name	Value
P-192	0000001
K-163	0000002
B-163	0000003
P-224	0000004
K-233	0000005
B-233	0000006
P-256	0000007
K-283	0000008
B-283	0000009
P-384	A000000
K-409	000000B
B-409	000000C
P-521	000000D
K-571	000000E
B-571	000000F
Extensions	8XXXXXXX

1941 Table 218: Recommended Curve Enumeration for ECDSA, ECDH, and ECMQV

1942 9.1.3.2.6 Certificate Type Enumeration

Certificate Type	
Name	Value
X.509	0000001
PGP	0000002
Extensions	8XXXXXXX

1943 Table 219: Certificate Type Enumeration

1944 9.1.3.2.7 Digital Signature Algorithm Enumeration

Digital Signature Algorithm	
Name	Value
MD2 with RSA Encryption (PKCS#1 v1.5)	0000001
MD5 with RSA Encryption (PKCS#1 v1.5)	0000002
SHA-1 with RSA Encryption (PKCS#1 v1.5)	0000003
SHA-224 with RSA Encryption (PKCS#1 v1.5)	0000004
SHA-256 with RSA Encryption (PKCS#1 v1.5)	0000005
SHA-384 with RSA Encryption (PKCS#1 v1.5)	0000006
SHA-512 with RSA Encryption (PKCS#1 v1.5)	0000007
RSASSA-PSS (PKCS#1 v2.1)	0000008
DSA with SHA-1	0000009
DSA with SHA224	0000000A
DSA with SHA256	000000B
ECDSA with SHA-1	000000C
ECDSA with SHA224	000000D
ECDSA with SHA256	000000E
ECDSA with SHA384	000000F
ECDSA with SHA512	0000010
Extensions	8xxxxxxx

1945 Table 220: Digital Signature Algorithm Enumeration

1946 9.1.3.2.8 Split Key Method Enumeration

Split Key Method	
Name	Value
XOR	0000001
Polynomial Sharing GF(2 ¹⁶)	0000002
Polynomial Sharing Prime Field	0000003
Extensions	8XXXXXXX

1947 Table 221: Split Key Method Enumeration

1948 9.1.3.2.9 Secret Data Type Enumeration

Secret Data Type	
Name	Value
Password	0000001
Seed	0000002
Extensions	8XXXXXXX

1949 Table 222: Secret Data Type Enumeration

1950 9.1.3.2.10 Opaque Data Type Enumeration

Opaque Data Type	
Name	Value
Extensions	8XXXXXXX

1951 Table 223: Opaque Data Type Enumeration

1952 9.1.3.2.11 Name Type Enumeration

Name Type	
Name	Value
Uninterpreted Text String	0000001
URI	0000002
Extensions	8XXXXXXX

1953 Table 224: Name Type Enumeration

1954 9.1.3.2.12 Object Type Enumeration

Object Type	
Name	Value
Certificate	0000001
Symmetric Key	0000002
Public Key	0000003
Private Key	0000004
Split Key	0000005
Template	0000006
Secret Data	0000007
Opaque Object	0000008
Extensions	8XXXXXXX

1955 Table 225: Object Type Enumeration

1956 9.1.3.2.13 Cryptographic Algorithm Enumeration

Cryptographic Algorithm	
Name	Value
DES	0000001
3DES	0000002
AES	0000003
RSA	0000004
DSA	0000005
ECDSA	0000006
HMAC-SHA1	0000007
HMAC-SHA224	0000008
HMAC-SHA256	0000009
HMAC-SHA384	000000A
HMAC-SHA512	000000в
HMAC-MD5	000000C
DH	000000D
ECDH	000000E
ECMQV	000000F
Blowfish	0000010
Camellia	0000011
CAST5	0000012
IDEA	0000013
MARS	0000014
RC2	0000015

RC4	0000016
RC5	0000017
SKIPJACK	0000018
Twofish	0000019
Extensions	8XXXXXXX

1957 Table 226: Cryptographic Algorithm Enumeration

1958 9.1.3.2.14 Block Cipher Mode Enumeration

Block Cipher Mode		
Name	Value	
CBC	0000001	
ECB	0000002	
PCBC	0000003	
CFB	0000004	
OFB	0000005	
CTR	0000006	
CMAC	0000007	
ССМ	0000008	
GCM	0000009	
CBC-MAC	A000000A	
XTS	000000B	
AESKeyWrapPadding	000000C	
NISTKeyWrap	000000D	
X9.102 AESKW	000000E	
X9.102 TDKW	000000F	
X9.102 AKW1	0000010	
X9.102 AKW2	0000011	
Extensions	8XXXXXXX	

1959 Table 227: Block Cipher Mode Enumeration

1960 9.1.3.2.15 Padding Method Enumeration

Padding Method	
Name	Value
None	0000001
OAEP	0000002
PKCS5	0000003
SSL3	0000004
Zeros	0000005
ANSI X9.23	0000006
ISO 10126	0000007
PKCS1 v1.5	0000008
X9.31	0000009
PSS	A000000
Extensions	8XXXXXXX

1961 Table 228: Padding Method Enumeration

1962 9.1.3.2.16 Hashing Algorithm Enumeration

Hashing Algorithm	
Name	Value
MD2	0000001
MD4	0000002
MD5	0000003
SHA-1	0000004
SHA-224	0000005
SHA-256	0000006
SHA-384	0000007
SHA-512	0000008
RIPEMD-160	0000009
Tiger	A000000
Whirlpool	000000B
Extensions	8XXXXXXX

1963 Table 229: Hashing Algorithm Enumeration

1964 9.1.3.2.17 Key Role Type Enumeration

Key Role Type	
Name	Value
BDK	0000001
СVК	0000002
DEK	0000003
МКАС	0000004
MKSMC	0000005
MKSMI	0000006
MKDAC	0000007
MKDN	0000008
МКСР	0000009
МКОТН	A000000A
KEK	000000B
MAC16609	000000C
MAC97971	000000D
MAC97972	000000E
MAC97973	000000F
MAC97974	0000010
MAC97975	0000011
ZPK	0000012
PVKIBM	0000013
PVKPVV	0000014
PVKOTH	0000015
Extensions	8XXXXXXX

1965 Table 230: Key Role Type Enumeration

1966 Note that while the set and definitions of key role types are chosen to match TR-31 there is no necessity

1967 to match binary representations.

1968 9.1.3.2.18 State Enumeration

State	
Name	Value
Pre-Active	0000001
Active	0000002
Deactivated	0000003
Compromised	0000004
Destroyed	0000005
Destroyed Compromised	0000006

Extensions	8xxxxxxx	

1969 Table 231: State Enumeration

1970 9.1.3.2.19 Revocation Reason Code Enumeration

Revocation Reason Code	
Name	Value
Unspecified	0000001
Key Compromise	0000002
CA Compromise	0000003
Affiliation Changed	0000004
Superseded	0000005
Cessation of Operation	0000006
Privilege Withdrawn	0000007
Extensions	8XXXXXXX

1971 Table 232: Revocation Reason Code Enumeration

1972 9.1.3.2.20 Link Type Enumeration

Link Type	
Name	Value
Certificate Link	00000101
Public Key Link	00000102
Private Key Link	00000103
Derivation Base Object Link	00000104
Derived Key Link	00000105
Replacement Object Link	00000106
Replaced Object Link	00000107
Extensions	8xxxxxx

1973 Table 233: Link Type Enumeration

1974

Note: Link Types start at 101 to avoid any confusion with Object Types.

1975 9.1.3.2.21 Derivation Method Enumeration

Derivation Method	
Name	Value
PBKDF2	0000001
HASH	0000002
HMAC	0000003
ENCRYPT	0000004
NIST800-108-C	0000005
NIST800-108-F	0000006
NIST800-108-DPI	0000007
Extensions	8XXXXXXX

1976 Table 234: Derivation Method Enumeration

1977 9.1.3.2.22 Certificate Request Type Enumeration

Certificate Request Type	
Name	Value
CRMF	0000001
PKCS#10	0000002
PEM	0000003
PGP	0000004
Extensions	8XXXXXXX

1978 Table 235: Certificate Request Type Enumeration

1979 9.1.3.2.23 Validity Indicator Enumeration

Validity Indicator	
Name	Value
Valid	0000001
Invalid	0000002
Unknown	0000003
Extensions	8XXXXXXX

1980 Table 236: Validity Indicator Enumeration

1981 9.1.3.2.24 Query Function Enumeration

Query Function	
Name	Value
Query Operations	0000001
Query Objects	0000002
Query Server Information	0000003

Query Application Namespaces	0000004
Query Extension List	0000005
Query Extension Map	0000006
Extensions	8XXXXXXX

1982 Table 237: Query Function Enumeration

1983 9.1.3.2.25 Cancellation Result Enumeration

Cancellation Result	
Name	Value
Canceled	0000001
Unable to Cancel	0000002
Completed	0000003
Failed	0000004
Unavailable	0000005
Extensions	8XXXXXXX

1984 Table 238: Cancellation Result Enumeration

1985 9.1.3.2.26 Put Function Enumeration

Put Function	
Name	Value
New	0000001
Replace	0000002
Extensions	8XXXXXXX

1986 Table 239: Put Function Enumeration

1987 9.1.3.2.27 Operation Enumeration

Operation	
Name	Value
Create	0000001
Create Key Pair	0000002
Register	0000003
Re-key	0000004
Derive Key	0000005
Certify	0000006
Re-certify	0000007
Locate	0000008
Check	0000009
Get	A0000000
Get Attributes	000000В
Get Attribute List	000000C
Add Attribute	000000D
Modify Attribute	000000E
Delete Attribute	000000F
Obtain Lease	0000010
Get Usage Allocation	00000011
Activate	00000012
Revoke	0000013
Destroy	0000014
Archive	0000015
Recover	0000016
Validate	0000017
Query	0000018
Cancel	0000019
Poll	000001A
Notify	000001B
Put	0000001C
Re-key Key Pair	000001D
Discover Versions	000001E
Extensions	8XXXXXXX

1988 Table 240: Operation Enumeration

1989 9.1.3.2.28 Result Status Enumeration

Result Status	
Name	Value
Success	0000000
Operation Failed	0000001
Operation Pending	0000002
Operation Undone	0000003
Extensions	8XXXXXXX

1990 Table 241: Result Status Enumeration

1991 9.1.3.2.29 Result Reason Enumeration

Result Reason	
Name	Value
Item Not Found	0000001
Response Too Large	0000002
Authentication Not Successful	0000003
Invalid Message	0000004
Operation Not Supported	0000005
Missing Data	0000006
Invalid Field	0000007
Feature Not Supported	0000008
Operation Canceled By Requester	0000009
Cryptographic Failure	A000000A
Illegal Operation	000000B
Permission Denied	000000C
Object archived	000000D
Index Out of Bounds	000000E
Application Namespace Not Supported	000000F
Key Format Type Not Supported	00000010
Key Compression Type Not Supported	00000011
Encoding Option Error	0000012
General Failure	00000100
Extensions	8XXXXXXX

1992 Table 242: Result Reason Enumeration

1993 9.1.3.2.30 Batch Error Continuation Option Enumeration

Batch Error Continuation	
Name	Value
Continue	0000001
Stop	0000002
Undo	0000003
Extensions	8XXXXXXX

1994 Table 243: Batch Error Continuation Option Enumeration

1995 9.1.3.2.31 Usage Limits Unit Enumeration

Usage Limits Unit		
Name	Value	
Byte	0000001	
Object	0000002	
Extensions	8XXXXXXX	

1996 Table 244: Usage Limits Unit Enumeration

1997 9.1.3.2.32 Encoding Option Enumeration

Key Wrap Encoding Option			
Name Value			
No Encoding	0000001		
TTLV Encoding	0000002		
Extensions	8XXXXXXX		

1998 Table 245: Encoding Option Enumeration

1999 9.1.3.2.33 Object Group Member Enumeration

Object Group Member Option			
Name Value			
Group Member Fresh	0000001		
Group Member Default	0000002		
Extensions	8XXXXXXX		

2000 Table 246: Object Group Member Enumeration

2001 9.1.3.3 Bit Masks

2002 9.1.3.3.1 Cryptographic Usage Mask

Cryptographic Usage Mask			
Name	Value		
Sign	0000001		
Verify	0000002		
Encrypt	0000004		
Decrypt	0000008		
Wrap Key	0000010		
Unwrap Key	0000020		
Export	0000040		
MAC Generate	0000080		
MAC Verify	00000100		
Derive Key	00000200		
Content Commitment (Non Repudiation)	00000400		
Key Agreement	00000800		
Certificate Sign	00001000		
CRL Sign	00002000		
Generate Cryptogram	00004000		
Validate Cryptogram	0008000		
Translate Encrypt	00010000		
Translate Decrypt	00020000		
Translate Wrap	00040000		
Translate Unwrap	0008000		
Extensions	XXX00000		

2003 Table 247: Cryptographic Usage Mask

This list takes into consideration values which MAY appear in the Key Usage extension in an X.509 certificate.

2006 9.1.3.3.2 Storage Status Mask

Storage Status Mask		
Name	Value	
On-line storage	0000001	
Archival storage	0000002	
Extensions	XXXXXXX0	

2007 Table 248: Storage Status Mask

10Transport 2008

KMIP Servers and Clients SHALL establish and maintain channel confidentiality and integrity, and provide assurance of authenticity for KMIP messaging as specified in **[KMIP-Prof]**. 2009

2010

2011

2012 **11 Error Handling**

2013 This section details the specific Result Reasons that SHALL be returned for errors detected.

2014 **11.1 General**

These errors MAY occur when any protocol message is received by the server or client (in response to server-to-client operations).

Error Definition	Action	Result Reason
Protocol major version mismatch	Response message containing a header and a Batch Item without Operation, but with the Result Status field set to Operation Failed	Invalid Message
Error parsing batch item or payload within batch item	Batch item fails; Result Status is Operation Failed	Invalid Message
The same field is contained in a header/batch item/payload more than once	Result Status is Operation Failed	Invalid Message
Same major version, different minor versions; unknown fields/fields the server does not understand	Ignore unknown fields, process rest normally	N/A
Same major & minor version, unknown field	Result Status is Operation Failed	Invalid Field
Client is not allowed to perform the specified operation	Result Status is Operation Failed	Permission Denied
Operation is not able to be completed synchronously and client does not support asynchronous requests	Result Status is Operation Failed	Operation Not Supported
Maximum Response Size has been exceeded	Result Status is Operation Failed	Response Too Large
Server does not support operation	Result Status is Operation Failed	Operation Not Supported
The Criticality Indicator in a Message Extension structure is set to True, but the server does not understand the extension	Result Status is Operation Failed	Feature Not Supported
Message cannot be parsed	Response message containing a header and a Batch Item without Operation, but with the Result Status field set to	Invalid Message

Operation Failed

2017 Table 249: General Errors

2018 **11.2 Create**

Error Definition	Result Status	Result Reason
Object Type is not recognized	Operation Failed	Invalid Field
Templates that do not exist are given in request	Operation Failed	Item Not Found
Incorrect attribute value(s) specified	Operation Failed	Invalid Field
Error creating cryptographic object	Operation Failed	Cryptographic Failure
Trying to set more instances than the server supports of an attribute that MAY have multiple instances	Operation Failed	Index Out of Bounds
Trying to create a new object with the same Name attribute value as an existing object	Operation Failed	Invalid Field
The particular Application Namespace is not supported, and Application Data cannot be generated if it was omitted from the client request	Operation Failed	Application Namespace Not Supported
Template object is archived	Operation Failed	Object Archived

2019 Table 250: Create Errors

2020 11.3 Create Key Pair

Error Definition	Result Status	Result Reason
Templates that do not exist are given in request	Operation Failed	Item Not Found
Incorrect attribute value(s) specified	Operation Failed	Invalid Field
Error creating cryptographic object	Operation Failed	Cryptographic Failure
Trying to create a new object with the same Name attribute value as an existing object	Operation Failed	Invalid Field

Trying to set more instances than the server supports of an attribute that MAY have multiple instances	Operation Failed	Index Out of Bounds
REQUIRED field(s) missing	Operation Failed	Invalid Message
The particular Application Namespace is not supported, and Application Data cannot be generated if it was omitted from the client request	Operation Failed	Application Namespace Not Supported
Template object is archived	Operation Failed	Object Archived

2021 Table 251: Create Key Pair Errors

2022 **11.4 Register**

Error Definition	Result Status	Result Reason
Object Type is not recognized	Operation Failed	Invalid Field
Object Type does not match type of cryptographic object provided	Operation Failed	Invalid Field
Templates that do not exist are given in request	Operation Failed	Item Not Found
Incorrect attribute value(s) specified	Operation Failed	Invalid Field
Trying to register a new object with the same Name attribute value as an existing object	Operation Failed	Invalid Field
Trying to set more instances than the server supports of an attribute that MAY have multiple instances	Operation Failed	Index Out of Bounds
The particular Application Namespace is not supported, and Application Data cannot be generated if it was omitted from the client request	Operation Failed	Application Namespace Not Supported
Template object is archived	Operation Failed	Object Archived
Encoding Option not permitted when Key Wrapping Specification contains attribute names	Operation Failed	Encoding Option Error

2023 Table 252: Register Errors

2024 **11.5 Re-key**

Error Definition	Result Status	Result Reason
No object with the specified Unique Identifier exists	Operation Failed	Item Not Found
Object specified is not able to be re- keyed	Operation Failed	Permission Denied
Offset field is not permitted to be specified at the same time as any of the Activation Date, Process Start Date, Protect Stop Date, or Deactivation Date attributes	Operation Failed	Invalid Message
Cryptographic error during re-key	Operation Failed	Cryptographic Failure
The particular Application Namespace is not supported, and Application Data cannot be generated if it was omitted from the client request	Operation Failed	Application Namespace Not Supported
Object is archived	Operation Failed	Object Archived
An offset cannot be used to specify new Process Start, Protect Stop and/or Deactivation Date attribute values since no Activation Date has been specified for the existing key	Operation Failed	Illegal Operation

2025 Table 253: Re-key Errors

2026 **11.6 Re-key Key Pair**

Error Definition	Result Status	Result Reason
No object with the specified Unique Identifier exists	Operation Failed	Item Not Found
Object specified is not able to be re- keyed	Operation Failed	Permission Denied
Offset field is not permitted to be specified at the same time as any of the Activation Date or Deactivation Date attributes	Operation Failed	Invalid Message
Cryptographic error during re-key	Operation Failed	Cryptographic Failure
The particular Application Namespace is not supported, and Application Data cannot be generated if it was omitted from the client request	Operation Failed	Application Namespace Not Supported
Object is archived	Operation Failed	Object Archived
An offset cannot be used to specify new Process Start, Protect Stop and/or Deactivation Date attribute values since no Activation Date has been specified	Operation Failed	Illegal Operation

for the existing key

2027 Table 254: Re-key Key Pair Errors

2028 **11.7 Derive Key**

Error Definition	Result Status	Result Reason
One or more of the objects specified do not exist	Operation Failed	Item Not Found
One or more of the objects specified are not of the correct type	Operation Failed	Invalid Field
Templates that do not exist are given in request	Operation Failed	Item Not Found
Invalid Derivation Method	Operation Failed	Invalid Field
Invalid Derivation Parameters	Operation Failed	Invalid Field
Ambiguous derivation data provided both with Derivation Data and Secret Data object.	Operation Failed	Invalid Message
Incorrect attribute value(s) specified	Operation Failed	Invalid Field
One or more of the specified objects are not able to be used to derive a new key	Operation Failed	Invalid Field
Trying to derive a new key with the same Name attribute value as an existing object	Operation Failed	Invalid Field
The particular Application Namespace is not supported, and Application Data cannot be generated if it was omitted from the client request	Operation Failed	Application Namespace Not Supported
One or more of the objects is archived	Operation Failed	Object Archived
The specified length exceeds the output of the derivation method or other cryptographic error during derivation.	Operation Failed	Cryptographic Failure

2029 Table 255: Derive Key Errors-

2030 11.8 Certify

Error Definition	Result Status	Result Reason
No object with the specified Unique Identifier exists	Operation Failed	Item Not Found
Object specified is not able to be certified	Operation Failed	Permission Denied
The Certificate Request does not contain a signed certificate request of the specified Certificate Request Type	Operation Failed	Invalid Field
The particular Application Namespace is not supported, and Application Data cannot be generated if it was omitted from the client request	Operation Failed	Application Namespace Not Supported
Object is archived	Operation Failed	Object Archived

2031 Table 256: Certify Errors

2032 **11.9 Re-certify**

Error Definition	Result Status	Result Reason
No object with the specified Unique Identifier exists	Operation Failed	Item Not Found
Object specified is not able to be certified	Operation Failed	Permission Denied
The Certificate Request does not contain a signed certificate request of the specified Certificate Request Type	Operation Failed	Invalid Field
Offset field is not permitted to be specified at the same time as any of the Activation Date or Deactivation Date attributes	Operation Failed	Invalid Message
The particular Application Namespace is not supported, and Application Data cannot be generated if it was omitted from the client request	Operation Failed	Application Namespace Not Supported
Object is archived	Operation Failed	Object Archived

2033 Table 257: Re-certify Errors

2034 **11.10 Locate**

Error Definition	Result Status	Result Reason
Non-existing attributes, attributes that the server does not understand or templates that do not exist are given in the request	Operation Failed	Invalid Field

2035 Table 258: Locate Errors

2036 **11.11 Check**

Error Definition	Result Status	Result Reason
Object does not exist	Operation Failed	Item Not Found
Object is archived	Operation Failed	Object Archived
Check cannot be performed on this object	Operation Failed	Illegal Operation
The client is not allowed to use the object according to the specified attributes	Operation Failed	Permission Denied

2037 Table 259: Check Errors

2038 **11.12 Get**

Error Definition	Result Status	Result Reason
Object does not exist	Operation Failed	Item Not Found
Wrapping key does not exist	Operation Failed	Item Not Found
Object with Encryption Key Information exists, but it is not a key	Operation Failed	Illegal Operation
Object with Encryption Key Information exists, but it is not able to be used for wrapping	Operation Failed	Permission Denied
Object with MAC/Signature Key Information exists, but it is not a key	Operation Failed	Illegal Operation
Object with MAC/Signature Key Information exists, but it is not able to be used for MACing/signing	Operation Failed	Permission Denied
Object exists but cannot be provided in the desired Key Format Type and/or Key Compression Type	Operation Failed	Key Format Type and/or Key Compression Type Not Supported
Object exists and is not a Template, but the server only has attributes for this object	Operation Failed	Illegal Operation
Cryptographic Parameters associated with the object do not exist or do not match those provided in the Encryption Key Information and/or Signature Key Information	Operation Failed	Item Not Found
Object is archived	Operation Failed	Object Archived
Object exists but cannot be provided in the desired Encoding Option	Operation Failed	Encoding Option Error
Encoding Option not permitted when	Operation Failed	Encoding Option Error

Key Wrapping Specification contains	
attribute names	

2039 Table 260: Get Errors

2040 **11.13 Get Attributes**

Error Definition	Result Status	Result Reason
No object with the specified Unique Identifier exists	Operation Failed	Item Not Found
The same Attribute Name is present more than once	Operation Failed	Invalid Message
Object is archived	Operation Failed	Object Archived

2041 Table 261: Get Attributes Errors

2042 11.14 Get Attribute List

Error Definition	Result Status	Result Reason
No object with the specified Unique Identifier exists	Operation Failed	Item Not Found
Object is archived	Operation Failed	Object Archived

2043 Table 262: Get Attribute List Errors

2044 **11.15 Add Attribute**

Error Definition	Result Status	Result Reason
No object with the specified Unique Identifier exists	Operation Failed	Item Not Found
Attempt to add a read-only attribute	Operation Failed	Permission Denied
Attempt to add an attribute that is not supported for this object	Operation Failed	Permission Denied
The specified attribute already exists	Operation Failed	Illegal Operation
New attribute contains Attribute Index	Operation Failed	Invalid Field
Trying to add a Name attribute with the same value that another object already has	Operation Failed	Illegal Operation
Trying to add a new instance to an attribute with multiple instances but the server limit on instances has been reached	Operation Failed	Index Out of Bounds
The particular Application Namespace is not supported, and Application Data cannot be generated if it was omitted from the client request	Operation Failed	Application Namespace Not Supported

(Object is archived	Operation Failed	Object Archived	

2045 Table 263: Add Attribute Errors

2046 11.16 Modify Attribute

Error Definition	Result Status	Result Reason
No object with the specified Unique Identifier exists	Operation Failed	Item Not Found
A specified attribute does not exist (i.e., it needs to first be added)	Operation Failed	Invalid Field
No matching attribute instance exists	Operation Failed	Item Not Found
The specified attribute is read-only	Operation Failed	Permission Denied
Trying to set the Name attribute value to a value already used by another object	Operation Failed	Illegal Operation
The particular Application Namespace is not supported, and Application Data cannot be generated if it was omitted from the client request	Operation Failed	Application Namespace Not Supported
Object is archived	Operation Failed	Object Archived

2047 Table 264: Modify Attribute Errors

2048 11.17 Delete Attribute

Error Definition	Result Status	Result Reason
No object with the specified Unique Identifier exists	Operation Failed	Item Not Found
Attempt to delete a read- only/REQUIRED attribute	Operation Failed	Permission Denied
No matching attribute instance exists	Operation Failed	Item Not Found
No attribute with the specified name exists	Operation Failed	Item Not Found
Object is archived	Operation Failed	Object Archived

2049 Table 265: Delete Attribute Errors

2050 **11.18 Obtain Lease**

Error Definition	Result Status	Result Reason
No object with the specified Unique Identifier exists	Operation Failed	Item Not Found
The server determines that a new lease is not permitted to be issued for the specified cryptographic object	Operation Failed	Permission Denied
Object is archived	Operation Failed	Object Archived

2051 Table 266: Obtain Lease Errors

2052 11.19 Get Usage Allocation

Error Definition	Result Status	Result Reason
No object with the specified Unique Identifier exists	Operation Failed	Item Not Found
Object has no Usage Limits attribute, or the object is not able to be used for applying cryptographic protection	Operation Failed	Illegal Operation
No Usage Limits Count is specified	Operation Failed	Invalid Message
Object is archived	Operation Failed	Object Archived
The server was not able to grant the requested amount of usage allocation	Operation Failed	Permission Denied

2053 Table 267: Get Usage Allocation Errors

2054 **11.20 Activate**

Error Definition	Result Status	Result Reason
No object with the specified Unique Identifier exists	Operation Failed	Item Not Found
Unique Identifier specifies a template or other object that is not able to be activated	Operation Failed	Illegal Operation
Object is not in Pre-Active state	Operation Failed	Permission Denied
Object is archived	Operation Failed	Object Archived

2055 Table 268: Activate Errors

2056 **11.21 Revoke**

Error Definition	Result Status	Result Reason
No object with the specified Unique Identifier exists	Operation Failed	Item Not Found
Revocation Reason is not recognized	Operation Failed	Invalid Field
Unique Identifier specifies a template or other object that is not able to be revoked	Operation Failed	Illegal Operation
Object is archived	Operation Failed	Object Archived

2057 Table 269: Revoke Errors

2058 **11.22 Destroy**

Error Definition	Result Status	Result Reason
No object with the specified Unique Identifier exists	Operation Failed	Item Not Found
Object exists, but has already been destroyed	Operation Failed	Permission Denied
Object is not in Pre-Active, Deactivated or Compromised state	Operation Failed	Permission Denied
Object is archived	Operation Failed	Object Archived

2059 Table 270: Destroy Errors

2060 **11.23** Archive

Error Definition	Result Status	Result Reason
No object with the specified Unique Identifier exists	Operation Failed	Item Not Found
Object is already archived	Operation Failed	Object Archived

2061 Table 271: Archive Errors

2062 **11.24 Recover**

Error Definition	Result Status	Result Reason
No object with the specified Unique Identifier exists	Operation Failed	Item Not Found

2063 Table 272: Recover Errors

2064 **11.25 Validate**

Error Definition	Result Status	Result Reason
The combination of Certificate Objects and Unique Identifiers does not specify	Operation Failed	Invalid Message

a certificate list		
One or more of the objects is archived	Operation Failed	Object Archived

- 2065 Table 273: Validate Errors
- 2066 **11.26 Query**
- 2067 N/A
- 2068 **11.27 Cancel**
- 2069 N/A

2070 **11.28 Poll**

Error Definition	Result Status	Result Reason
No outstanding operation with the specified Asynchronous Correlation Value exists	Operation Failed	Item Not Found

2071 Table 274: Poll Errors

2072 **11.29 Batch Items**

These errors MAY occur when a protocol message with one or more batch items is processed by the server. If a message with one or more batch items was parsed correctly, then the response message SHOULD include response(s) to the batch item(s) in the request according to the table below.

2076

Error Definition	Action	Result Reason
Processing of batch item fails with Batch Error Continuation Option set to Stop	Batch item fails and Result Status is set to Operation Failed. Responses to batch items that have already been processed are returned normally. Responses to batch items that have not been processed are not returned.	See tables above, referring to the operation being performed in the batch item that failed
Processing of batch item fails with Batch Error Continuation Option set to Continue	Batch item fails and Result Status is set to Operation Failed. Responses to other batch items are returned normally.	See tables above, referring to the operation being performed in the batch item that failed
Processing of batch item fails with Batch Error Continuation Option set to Undo	Batch item fails and Result Status is set to Operation Failed. Batch items that had been processed have been undone and their responses are returned with Undone result status.	See tables above, referring to the operation being performed in the batch item that failed

2077 Table 275: Batch Items Errors

2078 12 KMIP Server and Client Implementation 2079 Conformance

2080 12.1 KMIP Server Implementation Conformance

- An implementation is a conforming KMIP Server if the implementation meets the conditions specified in one or more server profiles specified in **[KMIP-Prof]**.
- 2083 A KMIP server implementation SHALL be a conforming KMIP Server.
- If a KMIP server implementation claims support for a particular server profile, then the implementation
 SHALL conform to all normative statements within the clauses specified for that profile and for any
 subclauses to each of those clauses.

2087 12.2 KMIP Client Implementation Conformance

- An implementation is a conforming KMIP Client if the implementation meets the conditions specified in one or more client profiles specified in **[KMIP-Prof]**.
- 2090 A KMIP client implementation SHALL be a conforming KMIP Client.
- 2091 If a KMIP client implementation claims support for a particular client profile, then the implementation
- SHALL conform to all normative statements within the clauses specified for that profile and for anysubclauses to each of those clauses.

2094

2095 Appendix A. Acknowledgments

2096	The following individuals have participated in the creation of this specification and are gratefully
2097	acknowledged:
2098	Original Authors of the initial contribution:
2099	David Babcock, HP
2100	Steven Bade, IBM
2100	Paolo Bezoari, NetApp
2102	Mathias Björkqvist, IBM
2103	Bruce Brinson, EMC
2104	Christian Cachin, IBM
2105	Tony Crossman, Thales/nCipher
2106	Stan Feather, HP
2107	Indra Fitzgerald, HP
2108	Judy Furlong, EMC
2109	Jon Geater, Thales/nCipher
2110	Bob Griffin, EMC
2111	Robert Haas, IBM (editor)
2112	Timothy Hahn, IBM
2113	Jack Harwood, EMC
2114	Walt Hubis, LSI
2115	Glen Jaquette, IBM
2116	Jeff Kravitz, IBM (editor emeritus)
2117	Michael McIntosh, IBM
2118	Brian Metzger, HP
2119	Anthony Nadalin, IBM
2120	Elaine Palmer, IBM
2121	Joe Pato, HP
2122	René Pawlitzek, IBM
2123	Subhash Sankuratripati, NetApp
2124	Mark Schiller, HP
2125	Martin Skagen, Brocade
2126	Marcus Streets, Thales/nCipher
2127	John Tattan, EMC
2128	Karla Thomas, Brocade
2129	Marko Vukolić, IBM
2120	Steve Wierenga, HP
2130	Participants:
2132	Hal Aldridge, Sypris Electronics
2132	Mike Allen, Symantec
2133	Gordon Arnold, IBM
2134	
	Todd Arnold, IBM Matthew Ball, Granda Carporation
2136 2137	Matthew Ball, Oracle Corporation
	Elaine Barker, NIST
2138	Peter Bartok, Venafi, Inc.
2139	Mathias Björkqvist, IBM
2140	Kelley Burgin, National Security Agency
2141	John Clark, Hewlett-Packard
2142	Tom Clifford, Symantec Corp.
2143	Graydon Dodson, Lexmark International Inc.
2144	Chris Dunn, SafeNet, Inc.
2145	Michael Duren, Sypris Electronics
2146	Paul Earsy, SafeNet, Inc.
2147	Stan Feather, Hewlett-Packard

2148	Indra Fitzgerald, Hewlett-Packard
2149	Alan Frindell, SafeNet, Inc.
2150	Judith Furlong, EMC Corporation
2151	Jonathan Geater, Thales e-Security
2152	Susan Gleeson, Oracle
2153	Robert Griffin, EMC Corporation
2154	Paul Grojean, Individual
2155	Robert Haas, IBM
2156	Thomas Hardjono, M.I.T.
2157	Steve He, Vormetric
2158	Kurt Heberlein, Hewlett-Packard
2159	Joel Hockey, Cryptsoft Pty Ltd.
2160	Larry Hofer, Emulex Corporation
2161	Brandon Hoff, Emulex Corporation
2162	Walt Hubis, NetApp
2163	Tim Hudson, Cryptsoft Pty Ltd.
2164	Jay Jacobs, Target Corporation
2165	Glen Jaquette, IBM
2166	Scott Kipp, Brocade Communications Systems, Inc.
2167	Kathy Kriese, Symantec Corporation
2168	David Lawson, Emulex Corporation
2169	John Leiseboer, Quintenssence Labs
2170	Hal Lockhart, Oracle Corporation
2171	Robert Lockhart, Thales e-Security
2172	Anne Luk, Cryptsoft Pty Ltd.
2173	Shyam Mankala, EMC Corporation
2174	Upendra Mardikar, PayPal Inc.
2175	Luther Martin, Voltage Security
2176	Hyrum Mills, Mitre Corporation
2177	Bob Nixon, Emulex Corporation
2178	René Pawlitzek, IBM
2179	John Peck, IBM
2180	Rob Philpott, EMC Corporation
2181	Denis Pochuev, SafeNet, Inc.
2182	Ajai Puri, SafeNet, Inc.
2183	Peter Reed, SafeNet, Inc.
2184	Bruce Rich, IBM
2185	Warren Robbins, Credant Systems
2186	Saikat Saha, SafeNet, Inc.
2187	Subhash Sankuratripati, NetApp
2188	Mark Schiller, Hewlett-Packard
2189	Brian Spector, Certivox
2190	Terence Spies, Voltage Security
2191	Marcus Streets, Thales e-Security
2192	Kiran Thota, VMware
2193	Sean Turner, IECA, Inc.
	Paul Turner, Venafi, Inc.
2194	
2195	Marko Vukolić, Eurécom
2196	Rod Wideman, Quantum Corporation
2197	Steven Wierenga, Hewlett-Packard
2198	Peter Yee, EMC Corporation
2199	Krishna Yellepeddy, IBM
2200	Michael Yoder, Voremetric. Inc.
2201	Magda Zdunkiewicz, Cryptsoft Pty Ltd.
2202	Peter Zelechoski, Election Systems & Software
2203	

2204 Appendix B. Attribute Cross-Reference

The following table of Attribute names indicates the Managed Object(s) for which each attribute applies.This table is not normative.

Attribute Name	Managed Object								
	Certificate	Symmetric Key	Public Key	Private Key	Split Key	Template	Secret Data	Opaque Object	
Unique Identifier	x	x	x	х	х	х	x	x	
Name	x	x	х	х	х	х	х	x	
Object Type	x	x	х	х	х	х	х	x	
Cryptographic Algorithm	x	х	x	х	х	х			
Cryptographic Domain Parameters			x	х		х			
Cryptographic Length	x	х	x	х	х	х			
Cryptographic Parameters	x	х	x	х	х	х			
Certificate Type	x								
Certificate Identifier	x								
Certificate Issuer	x								
Certificate Length	x								
Certificate Subject	x								
Digital Signature Algorithm	x								
Digest	x	х	x	х	х		х		
Operation Policy Name	x	х	x	х	х	х	х	х	
Cryptographic Usage Mask	x	х	x	х	х	х	х		
Lease Time	x	х	x	х	х		х	х	
Usage Limits		х	x	х	х	х			
State	x	х	x	х	х		х		
Initial Date	x	х	x	х	х	х	х	х	
Activation Date	x	х	x	х	х	х	х		
Process Start Date		х			х	х			
Protect Stop Date		х			х	х			
Deactivation Date	x	х	x	х	х	х	x	x	
Destroy Date	x	x	x	х	х		x	x	
Compromise Occurrence Date	x	х	x	х	х		х	х	

Attribute Name		Managed Object						
Compromise Date	x	x	х	х	х		х	х
Revocation Reason	x	x	х	х	х		х	x
Archive Date	x	x	х	х	х	х	х	x
Object Group	x	x	х	х	х	х	х	x
Fresh	x	x	х	х	х			
Link	x	x	х	х	х		х	
Application Specific Information	x	x	х	х	х	х	х	x
Contact Information	x	x	х	х	х	х	х	x
Last Change Date	x	x	х	х	х	х	х	x
Custom Attribute	x	x	x	х	х	х	х	x

2207 Table 276: Attribute Cross-reference

2208

Appendix C. Tag Cross-Reference

2210 This table is not normative.

Object	Defined	Туре	Notes
Activation Date	3.24	Date-Time	
Application Data	3.36	Text String	
Application Namespace	3.36	Text String	
Application Specific Information	3.36	Structure	
Archive Date	3.32	Date-Time	
Asynchronous Correlation Value	6.8	Byte String	
Asynchronous Indicator	6.7	Boolean	
Attribute	2.1.1	Structure	
Attribute Index	2.1.1	Integer	
Attribute Name	2.1.1	Text String	
Attribute Value	2.1.1	*	type varies
Authentication	6.6	Structure	
Batch Count	6.14	Integer	
Batch Error Continuation Option	6.13, 9.1.3.2.30	Enumeration	
Batch Item	6.15	Structure	
Batch Order Option	6.12	Boolean	
Block Cipher Mode	3.6, 9.1.3.2.14	Enumeration	
Cancellation Result	4.27, 9.1.3.2.25	Enumeration	
Certificate	2.2.1	Structure	
Certificate Identifier	3.13	Structure	deprecated as of version 1.1
Certificate Issuer	3.13	Structure	deprecated as of version 1.1
Certificate Issuer Alternative Name	3.15	Text String	deprecated as of version 1.1
Certificate Issuer Distinguished Name	3.15	Text String	deprecated as of version 1.1
Certificate Length	3.9	Integer	
Certificate Request	4.7, 4.8	Byte String	
Certificate Request Type	4.7, 4.8, 9.1.3.2.22	Enumeration	
Certificate Serial Number	3.9	Byte String	
Certificate Subject	3.14	Structure	deprecated as of version 1.1
Certificate Subject Alternative Name	3.14	Text String	deprecated as of version 1.1
Certificate Subject Distinguished Name	3.14	Text String	deprecated as of version 1.1

Object	Defined	Туре	Notes
Certificate Type	2.2.1, 3.8 , 9.1.3.2.6	Enumeration	
Certificate Value	2.2.1	Byte String	
Common Template-Attribute	2.1.8	Structure	
Compromise Occurrence Date	3.29	Date-Time	
Compromise Date	3.30	Date-Time	
Contact Information	3.37	Text String	
Credential	2.1.2	Structure	
Credential Type	2.1.2, 9.1.3.2.1	Enumeration	
Credential Value	2.1.2	*	type varies
Criticality Indicator	6.16	Boolean	
CRT Coefficient	2.1.7	Big Integer	
Cryptographic Algorithm	3.4, 9.1.3.2.13	Enumeration	
Cryptographic Length	3.5	Integer	
Cryptographic Parameters	3.6	Structure	
Cryptographic Usage Mask	3.19, 9.1.3.3.1	Integer	Bit mask
Custom Attribute	3.39	*	type varies
D	2.1.7	Big Integer	
Deactivation Date	3.27	Date-Time	
Derivation Data	4.6	Byte String	
Derivation Method	4.6, 9.1.3.2.21	Enumeration	
Derivation Parameters	4.6	Structure	
Destroy Date	3.28	Date-Time	
Device Identifier	2.1.2	Text String	
Device Serial Number	2.1.2	Text String	
Digest	3.17	Structure	
Digest Value	3.17	Byte String	
Digital Signature Algorithm	3.16	Enumeration	
Encoding Option	2.1.5, 2.1.6, 9.1.3.2.32	Enumeration	
Encryption Key Information	2.1.5	Structure	
Extension Information	2.1.9	Structure	
Extension Name	2.1.9	Text String	
Extension Tag	2.1.9	Integer	
Extension Type	2.1.9	Integer	
Extensions	9.1.3		
Fresh	3.34	Boolean	
G	2.1.7	Big Integer	
Hashing Algorithm	3.6, 3.17, 9.1.3.2.16	Enumeration	
Initial Date	3.23	Date-Time	

Object	Defined	Туре	Notes
Initialization Vector	4.6	Byte String	
Issuer	3.13	Text String	deprecated as of version 1.1
Issuer Alternative Name	3.12	Byte String	
Issuer Distinguished Name	3.12	Byte String	
Iteration Count	4.6	Integer	
IV/Counter/Nonce	2.1.5	Byte String	
J	2.1.7	Big Integer	
Кеу	2.1.7	Byte String	
Key Block	2.1.3	Structure	
Key Compression Type	9.1.3.2.2	Enumeration	
Key Format Type	2.1.4, 9.1.3.2.3	Enumeration	
Key Material	2.1.4, 2.1.7	Byte String / Structure	
Key Part Identifier	2.2.5	Integer	
Key Role Type	3.6, 9.1.3.2.17	Enumeration	
Key Value	2.1.4	Byte String / Structure	
Key Wrapping Data	2.1.5	Structure	
Key Wrapping Specification	2.1.6	Structure	
Last Change Date	3.38	Date-Time	
Lease Time	3.20	Interval	
Link	3.35	Structure	
Link Type	3.35, 9.1.3.2.20	Enumeration	
Linked Object Identifier	3.35	Text String	
MAC/Signature	2.1.5	Byte String	
MAC/Signature Key Information	2.1.5	Text String	
Machine Identifier	2.1.2	Text String	
Maximum Items	4.9	Integer	
Maximum Response Size	6.3	Integer	
Media Identifier	2.1.2	Text String	
Message Extension	6.16	Structure	
Modulus	2.1.7	Big Integer	
Name	3.2	Structure	
Name Type	3.2, 9.1.3.2.11	Enumeration	
Name Value	3.2	Text String	
Network Identifier	2.1.2	Text String	
Object Group	3.33	Text String	
Object Group Member	4.9	Enumeration	
Object Type	3.3, 9.1.3.2.12	Enumeration	

Object	Defined	Туре	Notes
Offset	4.4, 4.8	Interval	
Opaque Data Type	2.2.8, 9.1.3.2.10	Enumeration	
Opaque Data Value	2.2.8	Byte String	
Opaque Object	2.2.8	Structure	
Operation	6.2, 9.1.3.2.27	Enumeration	
Operation Policy Name	3.18	Text String	
Р	2.1.7	Big Integer	
Password	2.1.2	Text String	
Padding Method	3.6, 9.1.3.2.15	Enumeration	
Prime Exponent P	2.1.7	Big Integer	
Prime Exponent Q	2.1.7	Big Integer	
Prime Field Size	2.2.5	Big Integer	
Private Exponent	2.1.7	Big Integer	
Private Key	2.2.4	Structure	
Private Key Template-Attribute	2.1.8	Structure	
Private Key Unique Identifier	4.2	Text String	
Process Start Date	3.25	Date-Time	
Protect Stop Date	3.26	Date-Time	
Protocol Version	6.1	Structure	
Protocol Version Major	6.1	Integer	
Protocol Version Minor	6.1	Integer	
Public Exponent	2.1.7	Big Integer	
Public Key	2.2.3	Structure	
Public Key Template-Attribute	2.1.8	Structure	
Public Key Unique Identifier	4.2	Text String	
Put Function	5.2, 9.1.3.2.26	Enumeration	
Q	2.1.7	Big Integer	
Q String	2.1.7	Byte String	
Qlength	3.7	Integer	
Query Function	4.25, 9.1.3.2.24	Enumeration	
Recommended Curve	2.1.7, 3.7, 9.1.3.2.5	Enumeration	
Replaced Unique Identifier	5.2	Text String	
Request Header	7.2	Structure	
Request Message	7.1	Structure	
Request Payload	4, 5, 7.2	Structure	
Response Header	7.2	Structure	
Response Message	7.1	Structure	
Response Payload	4, 7.2	Structure	

Object	Defined	Туре	Notes
Result Message	6.11	Text String	
Result Reason	6.10, 9.1.3.2.29	Enumeration	
Result Status	6.9, 9.1.3.2.28	Enumeration	
Revocation Message	3.31	Text String	
Revocation Reason	3.31	Structure	
Revocation Reason Code	3.31, 9.1.3.2.19	Enumeration	
Salt	4.6	Byte String	
Secret Data	2.2.7	Structure	
Secret Data Type	2.2.7, 9.1.3.2.9	Enumeration	
Serial Number	3.13	Text String	deprecated as of version 1.1
Server Information	4.25	Structure	contents vendor- specific
Split Key	2.2.5	Structure	
Split Key Method	2.2.5, 9.1.3.2.8	Enumeration	
Split Key Parts	2.2.5	Integer	
Split Key Threshold	2.2.5	Integer	
State	3.22, 9.1.3.2.18	Enumeration	
Storage Status Mask	4.9, 9.1.3.3.2	Integer	Bit mask
Subject Alternative Name	3.11	Byte String	
Subject Distinguished Name	3.11	Byte String	
Symmetric Key	2.2.2	Structure	
Template	2.2.6	Structure	
Template-Attribute	2.1.8	Structure	
Time Stamp	6.5	Date-Time	
Transparent*	2.1.7	Structure	
Unique Identifier	3.1	Text String	
Unique Batch Item ID	6.4	Byte String	
Username	2.1.2	Text String	
Usage Limits	3.21	Structure	
Usage Limits Count	3.21	Long Integer	
Usage Limits Total	3.21	Long Integer	
Usage Limits Unit	3.21	Enumeration	
Validity Date	4.24	Date-Time	
Validity Indicator	4.24, 9.1.3.2.23	Enumeration	
Vendor Extension	6.16	Structure	contents vendor- specific
Vendor Identification	4.25, 6.16	Text String	
Wrapping Method	2.1.5, 9.1.3.2.4	Enumeration	
Х	2.1.7	Big Integer	

Object	Defined	Туре	Notes
X.509 Certificate Identifier	3.9	Structure	
X.509 Certificate Issuer	3.12	Structure	
X.509 Certificate Subject	3.11	Structure	
Y	2.1.7	Big Integer	

2211 Table 277: Tag Cross-reference

2212

2213 Appendix D. Operations and Object Cross-Reference

The following table indicates the types of Managed Object(s) that each Operation accepts as input or provides as output. This table is not normative.

Operation				Manage	ed Objects			
	Certificate	Symmetric Key	Public Key	Private Key	Split Key	Template	Secret Data	Opaque Object
Create	N/A	Y	N/A	N/A	N/A	Y	N/A	N/A
Create Key Pair	N/A	N/A	Y	Y	N/A	Y	N/A	N/A
Register	Y	Y	Y	Y	Y	Y	Y	Y
Re-key	N/A	Y	N/A	N/A	N/A	Y	N/A	N/A
Re-key Key Pair	N/A	N/A	Y	Y	N/A	Y	N/A	N/A
Derive Key	N/A	Y	N/A	N/A	N/A	Y	Y	N/A
Certify	Y	N/A	Y	N/A	N/A	Y	N/A	N/A
Re-certify	Y	N/A	N/A	N/A	N/A	Y	N/A	N/A
Locate	Y	Y	Y	Y	Y	Y	Y	Y
Check	Y	Y	Y	Y	Y	N/A	Y	Y
Get	Y	Y	Y	Y	Y	Y	Y	Y
Get Attributes	Y	Y	Y	Y	Y	Y	Y	Y
Get Attribute List	Y	Y	Y	Y	Y	Y	Y	Y
Add Attribute	Y	Y	Y	Y	Y	Y	Y	Y
Modify Attribute	Y	Y	Y	Y	Y	Y	Y	Y
Delete Attribute	Y	Y	Y	Y	Y	Y	Y	Y
Obtain Lease	Y	Y	Y	Y	Y	N/A	Y	N/A
Get Usage Allocation	N/A	Y	Y	Y	N/A	N/A	N/A	N/A
Activate	Y	Y	Y	Y	Y	N/A	Y	N/A
Revoke	Y	Y	N/A	Y	Y	N/A	Y	Y
Destroy	Y	Y	Y	Y	Y	Y	Y	Y
Archive	Y	Y	Y	Y	Y	Y	Y	Y
Recover	Y	Y	Y	Y	Y	Y	Y	Y
Validate	Y	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Query	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Cancel	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Poll	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Notify	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A

Put	Y	Y	Y	Y	Y	Y	Y	Y
Discover Versions	N/A							

2216 Table 278: Operation and Object Cross-reference

2217

2218

2219 Appendix E. Acronyms

2220	The following a	abbreviations and acronyms are used in this document:
2221	3DES	- Triple Data Encryption Standard specified in ANSI X9.52
2222	AES	- Advanced Encryption Standard specified in FIPS 197
2223	ASN.1	- Abstract Syntax Notation One specified in ITU-T X.680
2224	BDK	- Base Derivation Key specified in ANSI X9 TR-31
2225	CA	- Certification Authority
2226	CBC	- Cipher Block Chaining
2227	CCM	- Counter with CBC-MAC specified in NIST SP 800-38C
2228	CFB	- Cipher Feedback specified in NIST SP 800-38A
2229	CMAC	- Cipher-based MAC specified in NIST SP 800-38B
2230	CMC	- Certificate Management Messages over CMS specified in RFC 5275
2231	CMP	- Certificate Management Protocol specified in RFC 4210
2232	CPU	- Central Processing Unit
2233	CRL	- Certificate Revocation List specified in RFC 5280
2234	CRMF	- Certificate Request Message Format specified in RFC 4211
2235	CRT	- Chinese Remainder Theorem
2236	CTR	- Counter specified in NIST SP 800-38A
2237	CVK	- Card Verification Key specified in ANSI X9 TR-31
2238	DEK	- Data Encryption Key
2239	DER	- Distinguished Encoding Rules specified in ITU-T X.690
2240	DES	- Data Encryption Standard specified in FIPS 46-3
2241	DH	- Diffie-Hellman specified in ANSI X9.42
2242	DNS	- Domain Name Server
2243	DSA	- Digital Signature Algorithm specified in FIPS 186-3
2244	DSKPP	- Dynamic Symmetric Key Provisioning Protocol
2245	ECB	- Electronic Code Book
2246	ECDH	- Elliptic Curve Diffie-Hellman specified in ANSI X9.63 and NIST SP 800-56A
2247	ECDSA	- Elliptic Curve Digital Signature Algorithm specified in ANSX9.62
2248	ECMQV	- Elliptic Curve Menezes Qu Vanstone specified in ANSI X9.63 and NIST SP 800-56A
2249	FFC	- Finite Field Cryptography
2250	FIPS	- Federal Information Processing Standard
2251	GCM	- Galois/Counter Mode specified in NIST SP 800-38D
2252	GF	- Galois field (or finite field)
2253	HMAC	- Keyed-Hash Message Authentication Code specified in FIPS 198-1 and RFC 2104
2254	HTTP	- Hyper Text Transfer Protocol
	kmip-spec-v1.1-co	ps01 21 September 20

0055		Live an Taxt Transfer Drotagel (Casura assist)
2255	HTTP(S)	- Hyper Text Transfer Protocol (Secure socket)
2256	IEEE	- Institute of Electrical and Electronics Engineers
2257	IETF	- Internet Engineering Task Force
2258	IP	- Internet Protocol
2259	IPsec	- Internet Protocol Security
2260	IV	- Initialization Vector
2261	KEK	- Key Encryption Key
2262	KMIP	- Key Management Interoperability Protocol
2263	MAC	- Message Authentication Code
2264	MKAC	- EMV/chip card Master Key: Application Cryptograms specified in ANSI X9 TR-31
2265	MKCP	- EMV/chip card Master Key: Card Personalization specified in ANSI X9 TR-31
2266	MKDAC	- EMV/chip card Master Key: Data Authentication Code specified in ANSI X9 TR-31
2267	MKDN	- EMV/chip card Master Key: Dynamic Numbers specified in ANSI X9 TR-31
2268	МКОТН	- EMV/chip card Master Key: Other specified in ANSI X9 TR-31
2269	MKSMC	- EMV/chip card Master Key: Secure Messaging for Confidentiality specified in X9 TR-31
2270	MKSMI	- EMV/chip card Master Key: Secure Messaging for Integrity specified in ANSI X9 TR-31
2271	MD2	- Message Digest 2 Algorithm specified in RFC 1319
2272	MD4	- Message Digest 4 Algorithm specified in RFC 1320
2273	MD5	- Message Digest 5 Algorithm specified in RFC 1321
2274	NIST	- National Institute of Standards and Technology
2275	OAEP	 Optimal Asymmetric Encryption Padding specified in PKCS#1
2276	OFB	- Output Feedback specified in NIST SP 800-38A
2277	PBKDF2	- Password-Based Key Derivation Function 2 specified in RFC 2898
2278	PCBC	- Propagating Cipher Block Chaining
2279	PEM	- Privacy Enhanced Mail specified in RFC 1421
2280	PGP	- OpenPGP specified in RFC 4880
2281	PKCS	- Public-Key Cryptography Standards
2282	PKCS#1	- RSA Cryptography Specification Version 2.1 specified in RFC 3447
2283	PKCS#5	- Password-Based Cryptography Specification Version 2 specified in RFC 2898
2284	PKCS#8	- Private-Key Information Syntax Specification Version 1.2 specified in RFC 5208
2285	PKCS#10	- Certification Request Syntax Specification Version 1.7 specified in RFC 2986
2286	POSIX	- Portable Operating System Interface
2287	RFC	- Request for Comments documents of IETF
2288	RSA	- Rivest, Shamir, Adelman (an algorithm)
2289	SCEP	- Simple Certificate Enrollment Protocol
2290	SCVP	- Server-based Certificate Validation Protocol
2291	SHA	- Secure Hash Algorithm specified in FIPS 180-2
2292	SP	- Special Publication
	kmip-spec-v1.1-co	21 September 2012

2293	SSL/TLS	- Secure Sockets Layer/Transport Layer Security
2294	S/MIME	- Secure/Multipurpose Internet Mail Extensions
2295	TDEA	- see 3DES
2296	TCP	- Transport Control Protocol
2297	TTLV	- Tag, Type, Length, Value
2298	URI	- Uniform Resource Identifier
2299	UTC	- Coordinated Universal Time
2300	UTF-8	- Universal Transformation Format 8-bit specified in RFC 3629
2301	XKMS	- XML Key Management Specification
2302	XML	- Extensible Markup Language
2303	XTS	- XEX Tweakable Block Cipher with Ciphertext Stealing specified in NIST SP 800-38E
2304	X.509	- Public Key Certificate specified in RFC 5280
2305	ZPK	- PIN Block Encryption Key specified in ANSI X9 TR-31
2306		
2307		

2308 Appendix F. List of Figures and Tables

2309	Figure 1: Cryptographic Object States and Transitions	51
2310	Table 4. Tanainala mu	44
2311	Table 1: Terminology Table 2: Attribute Object Structure	
2312		
2313	Table 3: Credential Object Structure Table 4: Organization Structure	
2314	Table 4: Credential Value Structure for the Username and Password Credential	
2315	Table 5: Credential Value Structure for the Device Credential Table 6: Key Block Object Structure	
2316		
2317	Table 7: Key Value Object Structure Table 8: Key Warning Data Object Structure	
2318	Table 8: Key Wrapping Data Object Structure Table 0: From tion Key Information Object Structure	
2319	Table 9: Encryption Key Information Object Structure Table 40: MAC/Signature Key Information Object Structure	
2320	Table 10: MAC/Signature Key Information Object Structure	
2321	Table 11: Key Wrapping Specification Object Structure	
2322	Table 12: Parameter mapping. Table 12: Very Meterial Object Organization for Tennes count Organization Kourge	
2323	Table 13: Key Material Object Structure for Transparent Symmetric Keys	
2324	Table 14: Key Material Object Structure for Transparent DSA Private Keys	
2325	Table 15: Key Material Object Structure for Transparent DSA Public Keys	
2326	Table 16: Key Material Object Structure for Transparent RSA Private Keys	
2327	Table 17: Key Material Object Structure for Transparent RSA Public Keys	
2328	Table 18: Key Material Object Structure for Transparent DH Private Keys	
2329	Table 19: Key Material Object Structure for Transparent DH Public Keys	
2330	Table 20: Key Material Object Structure for Transparent ECDSA Private Keys	
2331	Table 21: Key Material Object Structure for Transparent ECDSA Public Keys	
2332	Table 22: Key Material Object Structure for Transparent ECDH Private Keys	
2333	Table 23: Key Material Object Structure for Transparent ECDH Public Keys	
2334	Table 24: Key Material Object Structure for Transparent ECMQV Private Keys	
2335	Table 25: Key Material Object Structure for Transparent ECMQV Public Keys	
2336	Table 26: Template-Attribute Object Structure	
2337	Table 27: Extension Information Structure	
2338	Table 28: Certificate Object Structure	
2339	Table 29: Symmetric Key Object Structure	
2340	Table 30: Public Key Object Structure	
2341	Table 31: Private Key Object Structure	
2342	Table 32: Split Key Object Structure	
2343	Table 33: Template Object Structure	
2344	Table 34: Secret Data Object Structure	
2345	Table 35: Opaque Object Structure	
2346	Table 36: Attribute Rules	
2347	Table 37: Unique Identifier Attribute	

2348	Table 38: Unique Identifier Attribute Rules	
2349	Table 39: Name Attribute Structure	
2350	Table 40: Name Attribute Rules	
2351	Table 41: Object Type Attribute	
2352	Table 42: Object Type Attribute Rules	
2353	Table 43: Cryptographic Algorithm Attribute	
2354	Table 44: Cryptographic Algorithm Attribute Rules	
2355	Table 45: Cryptographic Length Attribute	
2356	Table 46: Cryptographic Length Attribute Rules	
2357	Table 47: Cryptographic Parameters Attribute Structure	
2358	Table 48: Cryptographic Parameters Attribute Rules	
2359	Table 49: Key Role Types	
2360	Table 50: Cryptographic Domain Parameters Attribute Structure	
2361	Table 51: Cryptographic Domain Parameters Attribute Rules	
2362	Table 52: Certificate Type Attribute	
2363	Table 53: Certificate Type Attribute Rules	
2364	Table 54: Certificate Length Attribute	
2365	Table 55: Certificate Length Attribute Rules	
2366	Table 56: X.509 Certificate Identifier Attribute Structure	
2367	Table 57: X.509 Certificate Identifier Attribute Rules	
2368	Table 58: X.509 Certificate Subject Attribute Structure	
2369	Table 59: X.509 Certificate Subject Attribute Rules	
2370	Table 60: X.509 Certificate Issuer Attribute Structure	
2371	Table 61: X.509 Certificate Issuer Attribute Rules	
2372	Table 62: Certificate Identifier Attribute Structure	
2373	Table 63: Certificate Identifier Attribute Rules	
2374	Table 64: Certificate Subject Attribute Structure	41
2375	Table 65: Certificate Subject Attribute Rules	
2376	Table 66: Certificate Issuer Attribute Structure	
2377	Table 67: Certificate Issuer Attribute Rules	
2378	Table 68: Digital Signature Algorithm Attribute	
2379	Table 69: Digital Signature Algorithm Attribute Rules	
2380	Table 70: Digest Attribute Structure	
2381	Table 71: Digest Attribute Rules	
2382	Table 72: Operation Policy Name Attribute	
2383	Table 73: Operation Policy Name Attribute Rules	
2384	Table 74: Default Operation Policy for Secret Objects	
2385	Table 75: Default Operation Policy for Certificates and Public Key Objects	
2386	Table 76: Default Operation Policy for Private Template Objects	
2387	Table 77: Default Operation Policy for Public Template Objects	
2388	Table 78: X.509 Key Usage to Cryptographic Usage Mask Mapping	
2389	Table 79: Cryptographic Usage Mask Attribute	

2390	Table 80: Cryptographic Usage Mask Attribute Rules	49
2391	Table 81: Lease Time Attribute	49
2392	Table 82: Lease Time Attribute Rules	49
2393	Table 83: Usage Limits Attribute Structure	50
2394	Table 84: Usage Limits Attribute Rules	50
2395	Table 85: State Attribute	52
2396	Table 86: State Attribute Rules	52
2397	Table 87: Initial Date Attribute	53
2398	Table 88: Initial Date Attribute Rules	53
2399	Table 89: Activation Date Attribute	53
2400	Table 90: Activation Date Attribute Rules	53
2401	Table 91: Process Start Date Attribute	54
2402	Table 92: Process Start Date Attribute Rules	54
2403	Table 93: Protect Stop Date Attribute	54
2404	Table 94: Protect Stop Date Attribute Rules	55
2405	Table 95: Deactivation Date Attribute	55
2406	Table 96: Deactivation Date Attribute Rules	55
2407	Table 97: Destroy Date Attribute	56
2408	Table 98: Destroy Date Attribute Rules	56
2409	Table 99: Compromise Occurrence Date Attribute	56
2410	Table 100: Compromise Occurrence Date Attribute Rules	56
2411	Table 101: Compromise Date Attribute	57
2412	Table 102: Compromise Date Attribute Rules	57
2413	Table 103: Revocation Reason Attribute Structure	57
2414	Table 104: Revocation Reason Attribute Rules	57
2415	Table 105: Archive Date Attribute	58
2416	Table 106: Archive Date Attribute Rules	58
2417	Table 107: Object Group Attribute	58
2418	Table 108: Object Group Attribute Rules	58
2419	Table 109: Fresh Attribute	59
2420	Table 110: Fresh Attribute Rules	59
2421	Table 111: Link Attribute Structure	60
2422	Table 112: Link Attribute Structure Rules	60
2423	Table 113: Application Specific Information Attribute	61
2424	Table 114: Application Specific Information Attribute Rules	61
2425	Table 115: Contact Information Attribute	61
2426	Table 116: Contact Information Attribute Rules	61
2427	Table 117: Last Change Date Attribute	62
2428	Table 118: Last Change Date Attribute Rules	62
2429	Table 119 Custom Attribute	62
2430	Table 120: Custom Attribute Rules	63
2431	Table 121: Create Request Payload	65

2432	Table 122: Create Response Payload	65
2433	Table 123: Create Attribute Requirements	65
2434	Table 124: Create Key Pair Request Payload	66
2435	Table 125: Create Key Pair Response Payload	66
2436	Table 126: Create Key Pair Attribute Requirements	67
2437	Table 127: Register Request Payload	67
2438	Table 128: Register Response Payload	68
2439	Table 129: Register Attribute Requirements	68
2440	Table 130: Computing New Dates from Offset during Re-key	69
2441	Table 131: Re-key Attribute Requirements	69
2442	Table 132: Re-key Request Payload	70
2443	Table 133: Re-key Response Payload	70
2444	Table 134: Computing New Dates from Offset during Re-key Key Pair	70
2445	Table 135: Re-key Key Pair Attribute Requirements	71
2446	Table 136: Re-key Key Pair Request Payload	72
2447	Table 137: Re-key Key Pair Response Payload	73
2448	Table 138: Derive Key Request Payload	74
2449	Table 139: Derive Key Response Payload	74
2450	Table 140: Derivation Parameters Structure (Except PBKDF2)	75
2451	Table 141: PBKDF2 Derivation Parameters Structure	75
2452	Table 142: Certify Request Payload	76
2453	Table 143: Certify Response Payload	76
2454	Table 144: Computing New Dates from Offset during Re-certify	77
2455	Table 145: Re-certify Attribute Requirements	77
2456	Table 146: Re-certify Request Payload	78
2457	Table 147: Re-certify Response Payload	78
2458	Table 148: Locate Request Payload	
2459	Table 149: Locate Response Payload	80
2460	Table 150: Check Request Payload	81
2461	Table 151: Check Response Payload	81
2462	Table 152: Get Request Payload	
2463	Table 153: Get Response Payload	
2464	Table 154: Get Attributes Request Payload	
2465	Table 155: Get Attributes Response Payload	
2466	Table 156: Get Attribute List Request Payload	
2467	Table 157: Get Attribute List Response Payload	83
2468	Table 158: Add Attribute Request Payload	83
2469	Table 159: Add Attribute Response Payload	
2470	Table 160: Modify Attribute Request Payload	
2471	Table 161: Modify Attribute Response Payload	
2472	Table 162: Delete Attribute Request Payload	
2473	Table 163: Delete Attribute Response Payload	

2474	Table 164: Obtain Lease Request Payload	85
2475	Table 165: Obtain Lease Response Payload	
2476	Table 166: Get Usage Allocation Request Payload	
2477	Table 167: Get Usage Allocation Response Payload	
2478	Table 168: Activate Request Payload	
2479	Table 169: Activate Response Payload	87
2480	Table 170: Revoke Request Payload	87
2481	Table 171: Revoke Response Payload	87
2482	Table 172: Destroy Request Payload	
2483	Table 173: Destroy Response Payload	
2484	Table 174: Archive Request Payload	
2485	Table 175: Archive Response Payload	
2486	Table 176: Recover Request Payload	
2487	Table 177: Recover Response Payload	
2488	Table 178: Validate Request Payload	
2489	Table 179: Validate Response Payload	
2490	Table 180: Query Request Payload	90
2491	Table 181: Query Response Payload	90
2492	Table 182: Discover Versions Request Payload	91
2493	Table 183: Discover Versions Response Payload	91
2494	Table 184: Cancel Request Payload	91
2495	Table 185: Cancel Response Payload	92
2496	Table 186: Poll Request Payload	92
2497	Table 187: Notify Message Payload	93
2498	Table 188: Put Message Payload	94
2499	Table 189: Protocol Version Structure in Message Header	95
2500	Table 190: Operation in Batch Item	95
2501	Table 191: Maximum Response Size in Message Request Header	95
2502	Table 192: Unique Batch Item ID in Batch Item	96
2503	Table 193: Time Stamp in Message Header	96
2504	Table 194: Authentication Structure in Message Header	96
2505	Table 195: Asynchronous Indicator in Message Request Header	96
2506	Table 196: Asynchronous Correlation Value in Response Batch Item	96
2507	Table 197: Result Status in Response Batch Item	97
2508	Table 198: Result Reason in Response Batch Item	
2509	Table 199: Result Message in Response Batch Item	
2510	Table 200: Batch Order Option in Message Request Header	
2511	Table 201: Batch Error Continuation Option in Message Request Header	99
2512	Table 202: Batch Count in Message Header	
2513	Table 203: Batch Item in Message	99
2514	Table 204: Message Extension Structure in Batch Item	99
2515	Table 205: Request Message Structure	

2516	Table 206: Response Message Structure	
2517	Table 207: Request Header Structure	
2518	Table 208: Request Batch Item Structure	
2519	Table 209: Response Header Structure	
2520	Table 210: Response Batch Item Structure	
2521	Table 211: Allowed Item Type Values	
2522	Table 212: Allowed Item Length Values	
2523	Table 213: Tag Values	111
2524	Table 214: Credential Type Enumeration	111
2525	Table 215: Key Compression Type Enumeration	
2526	Table 216: Key Format Type Enumeration	
2527	Table 217: Wrapping Method Enumeration	
2528	Table 218: Recommended Curve Enumeration for ECDSA, ECDH, and ECMQV	
2529	Table 219: Certificate Type Enumeration	
2530	Table 220: Digital Signature Algorithm Enumeration	
2531	Table 221: Split Key Method Enumeration	115
2532	Table 222: Secret Data Type Enumeration	
2533	Table 223: Opaque Data Type Enumeration	
2534	Table 224: Name Type Enumeration	
2535	Table 225: Object Type Enumeration	
2536	Table 226: Cryptographic Algorithm Enumeration	
2537	Table 227: Block Cipher Mode Enumeration	
2538	Table 228: Padding Method Enumeration	
2539	Table 229: Hashing Algorithm Enumeration	
2540	Table 230: Key Role Type Enumeration	
2541	Table 231: State Enumeration	
2542	Table 232: Revocation Reason Code Enumeration	
2543	Table 233: Link Type Enumeration	
2544	Table 234: Derivation Method Enumeration	
2545	Table 235: Certificate Request Type Enumeration	
2546	Table 236: Validity Indicator Enumeration	
2547	Table 237: Query Function Enumeration	
2548	Table 238: Cancellation Result Enumeration	
2549	Table 239: Put Function Enumeration	
2550	Table 240: Operation Enumeration	
2551	Table 241: Result Status Enumeration	
2552	Table 242: Result Reason Enumeration	
2553	Table 243: Batch Error Continuation Option Enumeration	
2554	Table 244: Usage Limits Unit Enumeration	
2555	Table 245: Encoding Option Enumeration	
2556	Table 246: Object Group Member Enumeration	
2557	Table 247: Cryptographic Usage Mask	

2558	Table 248: Storage Status Mask	126
2559	Table 249: General Errors	129
2560	Table 250: Create Errors	129
2561	Table 251: Create Key Pair Errors	130
2562	Table 252: Register Errors	130
2563	Table 253: Re-key Errors	131
2564	Table 254: Re-key Key Pair Errors	132
2565	Table 255: Derive Key Errors	132
2566	Table 256: Certify Errors	133
2567	Table 257: Re-certify Errors	133
2568	Table 258: Locate Errors	134
2569	Table 259: Check Errors	134
2570	Table 260: Get Errors	135
2571	Table 261: Get Attributes Errors	135
2572	Table 262: Get Attribute List Errors	135
2573	Table 263: Add Attribute Errors	136
2574	Table 264: Modify Attribute Errors	136
2575	Table 265: Delete Attribute Errors	136
2576	Table 266: Obtain Lease Errors	137
2577	Table 267: Get Usage Allocation Errors	137
2578	Table 268: Activate Errors	137
2579	Table 269: Revoke Errors	138
2580	Table 270: Destroy Errors	138
2581	Table 271: Archive Errors	138
2582	Table 272: Recover Errors	138
2583	Table 273: Validate Errors	139
2584	Table 274: Poll Errors	139
2585	Table 275: Batch Items Errors	139
2586	Table 276: Attribute Cross-reference	
2587	Table 277: Tag Cross-reference	
2588	Table 278: Operation and Object Cross-reference	152
2589		

2591 Appendix G. Revision History

Revision	Date	Editor	Changes Made
draft-01	2011-07-12	Robert Haas (with help of	Incorporated various proposals towards v1.1, a few minor TODOs left (indicated as such).
		Mathias Bjoerkqvist)	Incorporated the Re-key Key Pair proposal from: http://www.oasis-
			open.org/apps/org/workgroup/kmip/download.php/37935/v 0.4KMIPAsymmetricRekeyProposal.doc
			Incorporated the proposal of changes to Certify and Re- certify operations from: http://www.oasis- open.org/apps/org/workgroup/kmip/download.php/37999/v 0.4KMIPNoCertRegProposal.doc
			Incorporated the Discover Versions proposal from:
		http://www.oasis- open.org/apps/org/workgroup/kmip/download.php/42606/P roposal%20for%20Discover%20Versions.docx	
			Incorporated the Vendor Extensions proposal from: http://www.oasis- open.org/apps/org/workgroup/kmip/download.php/42409/V endorExtensionProposal-v2.3a.doc
			Incorporated the Key Wrap of Unstructured Data from:
		http://www.oasis- open.org/apps/org/workgroup/kmip/download.php/40055/k ey-wrap_of_unstructured_data-26oct2010-1.ppt	
			Incorporated the Groups proposal from: http://www.oasis- open.org/apps/org/workgroup/kmip/download.php/42116/k mip-spec-1.GroupUpdates-v1.doc
			Incorporated the Device Credential proposal from: http://www.oasis-
		open.org/apps/org/workgroup/kmip/download.php/42736/K MIP%20Usage%20Guide%20Proposal%20on%20Device %20Credentials%20v2.doc	
draft-02	2011-10-19	Robert Haas (with help of	Incorporated various proposals towards v1.1, still a few minor TODOs left (indicated as such).
		Mathias Bjoerkqvist)	Incorporated the Cryptographic Length of Certificates from: http://www.oasis-
			open.org/apps/org/workgroup/kmip/ballot.php?id=2098
			Incorporated the Digital Signature Algorithm proposal for Certificates from: http://www.oasis-
			open.org/apps/org/workgroup/kmip/ballot.php?id=2099
			Incorporated the Digest proposal from: http://www.oasis- open.org/apps/org/workgroup/kmip/ballot.php?id=2106
			Updated the Device Credential proposal from: http://www.oasis-
			open.org/apps/org/workgroup/kmip/ballot.php?id=2107

draft-03	2011-12-06	Robert Haas (with help of Mathias Bjoerkqvist)	Removed Section 9.2 on XML encoding from: http://www.oasis- open.org/apps/org/workgroup/kmip/ballot.php?id=2109 Incorporated the Repeating Attributes proposal from: http://www.oasis- open.org/apps/org/workgroup/kmip/ballot.php?id=2074 Updated the participants lists according to: http://www.oasis- open.org/apps/org/workgroup/kmip/email/archives/201109 /msg00029.html Updated the Tags table. Renamed the "Key Wrapping Encoding Options" table to "Encoding Options". Incorporated the Certificate Attribute Update Proposal from: http://www.oasis- open.org/apps/org/workgroup/kmip/ballot.php?id=2143 Incorporated the Attribute Index Proposal from: http://www.oasis- open.org/apps/org/workgroup/kmip/ballot.php?id=2132 Updated the Digital Signature Algorithm proposal for Certificates with: http://www.oasis- open.org/apps/org/workgroup/kmip/download.php/43177/v 5KMIPSignatureAlgorithmProposal.doc Updated the Cryptographic Length Proposal from: http://www.oasis- open.org/apps/org/workgroup/kmip/ballot.php?id=2098 with the updated proposal from: http://www.oasis- open.org/apps/org/workgroup/kmip/ballot.php?id=2098 with the updated proposal from: http://www.oasis- open.org/apps/org/workgroup/kmip/download.php/43176/v 3KMIPCertificateLengthProposal.doc
draft-04	2011-12-06	Robert Griffin	Reformatted in OASIS standards track document format
draft-05	2011-12-17	Robert Griffin	Editorial correction to include missing definitions and normative reference.
csd-01	2012-1-4	OASIS admin	Committee Specification Draft for Public Review
draft-06	2012-04-13	Denis Pochuev (with Mathias Bjoerkqvist)	Made minor modifications to address public review comments.
draft-07	2012-04-30	Denis Pochuev	Incorporated changes to attribute index and list of contributors

2592 2593