

Welcome to Cifra’s documentation!

Contents:

	Library configuration
	Macros

	General block cipher description
	Macros

	Types

	General hash function description
	Macros

	Types

	Functions

	The AES block cipher
	Macros

	Types

	Functions

	Values

	The NORX AEAD cipher
	Functions

	The Salsa20/Chacha20 stream ciphers
	Types

	Functions

	Block cipher modes
	CBC mode

	Counter mode

	CBC-MAC

	CMAC

	EAX

	GCM

	CCM

	OCB

	HMAC
	Types

	Functions

	Poly1305
	Types

	Functions

	The ChaCha20-Poly1305 AEAD construction
	Functions

	PBKDF2-HMAC
	Functions

	SHA1
	Macros

	Types

	Functions

	Values

	SHA224/SHA256
	Macros

	Types

	Functions

	Values

	SHA384/SHA512
	Macros

	Types

	Functions

	Values

	SHA3/Keccak
	Macros

	Types

	Functions

	Values

	Hash_DRBG
	Types

	Functions

	HMAC_DRBG
	Types

	Functions

Index

	Index

Library configuration

Macros

	
CF_SIDE_CHANNEL_PROTECTION

	Define this as 1 if you need all available side channel protections.
This option may alter the ABI.

This has a non-trivial performance penalty. Where a
side-channel free option is cheap or free (like checking
a MAC) this is always done in a side-channel free way.

The default is on for all available protections.

	
CF_TIME_SIDE_CHANNEL_PROTECTION

	Define this as 1 if you need timing/branch prediction side channel
protection.

You probably want this. The default is on.

	
CF_CACHE_SIDE_CHANNEL_PROTECTION

	Define this as 1 if you need cache side channel protection.

If you have a microcontroller with no cache, you can turn this off
without negative effects.

The default is on. This will have some performance impact,
especially on AES.

General block cipher description

This allows us to implement block cipher modes which can work
with different block ciphers.

Macros

	
CF_MAXBLOCK

	The maximum block cipher blocksize we support, in bytes.

Types

	
cf_prp_block

	Block processing function type.

The in and out blocks may alias.

	Return type

	void

	Parameters

	
	ctx – block cipher-specific context object.

	in – input block.

	out – output block.

	
cf_prp

	Describes an PRP in a general way.

	
cf_prp.blocksz

	

Block size in bytes. Must be no more than CF_MAXBLOCK.

	
cf_prp.encrypt

	

Block encryption function.

	
cf_prp.decrypt

	

Block decryption function.

General hash function description

This allows us to make use of hash functions without depending
on a specific one. This is useful in implementing, for example,
HMAC.

Macros

	
CF_CHASH_MAXCTX

	The maximum size of a cf_chash_ctx. This allows
use to put a structure in automatic storage that can
store working data for any supported hash function.

	
CF_CHASH_MAXBLK

	Maximum hash function block size (in bytes).

	
CF_MAXHASH

	Maximum hash function output (in bytes).

Types

	
cf_chash_init

	Hashing initialisation function type.

Functions of this type should initialise the context in preparation
for hashing a message with cf_chash_update functions.

	Return type

	void

	Parameters

	
	ctx – hash function-specific context structure.

	
cf_chash_update

	Hashing data processing function type.

Functions of this type hash count bytes of data at data,
updating the contents of ctx.

	Return type

	void

	Parameters

	
	ctx – hash function-specific context structure.

	data – input data to hash.

	count – number of bytes to hash.

	
cf_chash_digest

	Hashing completion function type.

Functions of this type complete a hashing operation,
writing cf_chash.hashsz bytes to hash.

This function does not change ctx – any padding which needs doing
must be done seperately (in a copy of ctx, say).

This means you can interlave _update and _digest calls to
learn H(A) and H(A || B) without hashing A twice.

	Return type

	void

	Parameters

	
	ctx – hash function-specific context structure.

	hash – location to write hash result.

	
cf_chash

	This type describes an incremental hash function in an abstract way.

	
cf_chash.hashsz

	

The hash function’s output, in bytes.

	
cf_chash.blocksz

	

The hash function’s internal block size, in bytes.

	
cf_chash.init

	

Context initialisation function.

	
cf_chash:update

	

Data processing function.

	
cf_chash:digest

	

Completion function.

	
cf_chash_ctx

	A type usable with any cf_chash as a context.

Functions

	
void cf_hash(const cf_chash *h, const void *m, size_t nm, uint8_t *out)

	One shot hashing: out = h(m).

Using the hash function h, nm bytes at m are hashed and h->hashsz bytes
of result is written to the buffer out.

	Parameters

	
	h – hash function description.

	m – message buffer.

	nm – message length.

	out – hash result buffer (written).

The AES block cipher

This is a small, simple implementation of AES. Key expansion is done
first, filling in a cf_aes_context. Then encryption and
decryption can be performed as desired.

Usually you don’t want to use AES directly; you should use it via
a block cipher mode.

Macros

	
AES_BLOCKSZ

	AES has a 128-bit block size. This quantity is in bytes.

	
AES128_ROUNDS

	

	
AES192_ROUNDS

	

	
AES256_ROUNDS

	Round counts for different key sizes.

	
CF_AES_MAXROUNDS

	You can reduce the maximum number of rounds this implementation
supports. This reduces the storage needed by cf_aes_context.

The default is AES256_ROUNDS and is good for all key
sizes.

	
CF_AES_ENCRYPT_ONLY

	Define this to 1 if you don’t need to decrypt anything.
This saves space. cf_aes_decrypt() calls abort(3).

Types

	
cf_aes_context

	This type represents an expanded AES key. Create one
using cf_aes_init(), make use of one using
cf_aes_encrypt() or cf_aes_decrypt().

The contents of this structure are equivalent to the
original key material. You should clean the
contents of this structure with cf_aes_finish()
when you’re done.

	
cf_aes_context.rounds

	

Number of rounds to use, set by cf_aes_init().

This depends on the original key size, and will be
AES128_ROUNDS, AES192_ROUNDS or
AES256_ROUNDS.

	
cf_aes_context.ks

	

Expanded key material. Filled in by cf_aes_init().

Functions

	
void cf_aes_init(cf_aes_context *ctx, const uint8_t *key, size_t nkey)

	This function does AES key expansion. It destroys
existing contents of ctx.

	Parameters

	
	ctx – expanded key context, filled in by this function.

	key – pointer to key material, of nkey bytes.

	nkey – length of key material. Must be 16, 24 or 32.

	
void cf_aes_encrypt(const cf_aes_context *ctx, const uint8_t in[AES_BLOCKSZ], uint8_t out[AES_BLOCKSZ])

	Encrypts the given block, from in to out.
These may alias.

Fails at runtime if ctx is invalid.

	Parameters

	
	ctx – expanded key context

	in – input block (read)

	out – output block (written)

	
void cf_aes_decrypt(const cf_aes_context *ctx, const uint8_t in[AES_BLOCKSZ], uint8_t out[AES_BLOCKSZ])

	Decrypts the given block, from in to out.
These may alias.

Fails at runtime if ctx is invalid.

	Parameters

	
	ctx – expanded key context

	in – input block (read)

	out – output block (written)

	
void cf_aes_finish(cf_aes_context *ctx)

	Erase scheduled key material.

Call this when you’re done to erase the round keys.

Values

	
const cf_prp cf_aes

	Abstract interface to AES. See cf_prp for
more information.

The NORX AEAD cipher

This is an implementation of NORX32-4-1 with a one-shot
interface. NORX is a CAESAR candidate with a core similar
to ChaCha20 and a sponge structure like Keccak.

This is NORX v2.0. It is not compatible with earlier
versions.

NORX32 uses a 128-bit key. Each encryption requires a
64-bit nonce. An encryption processes one sequence of
additional data (‘header’), followed by encryption of
the plaintext, followed by processing a second sequence
of additional data (‘trailer’). It outputs a 128-bit
tag.

Functions

	
void cf_norx32_encrypt(const uint8_t key[16], const uint8_t nonce[8], const uint8_t *header, size_t nheader, const uint8_t *plaintext, size_t nbytes, const uint8_t *trailer, size_t ntrailer, uint8_t *ciphertext, uint8_t tag[16])

	NORX32-4-1 one-shot encryption interface.

	Parameters

	
	key – key material.

	nonce – per-message nonce.

	header – header buffer.

	nheader – number of header bytes.

	plaintext – plaintext bytes to be encrypted.

	nbytes – number of plaintext/ciphertext bytes.

	trailer – trailer buffer.

	ntrailer – number of trailer bytes.

	ciphertext – ciphertext output buffer, nbytes in length.

	tag – authentication tag output buffer.

	
int cf_norx32_decrypt(const uint8_t key[16], const uint8_t nonce[8], const uint8_t *header, size_t nheader, const uint8_t *ciphertext, size_t nbytes, const uint8_t *trailer, size_t ntrailer, const uint8_t tag[16], uint8_t *plaintext)

	NORX32-4-1 one-shot decryption interface.

	Returns

	0 on success, non-zero on error. Plaintext is zeroed on error.

	Parameters

	
	key – key material.

	nonce – per-message nonce.

	header – header buffer.

	nheader – number of header bytes.

	ciphertext – ciphertext bytes to be decrypted.

	nbytes – number of plaintext/ciphertext bytes.

	trailer – trailer buffer.

	ntrailer – number of trailer bytes.

	plaintext – plaintext output buffer, nbytes in length.

	tag – authentication tag output buffer.

The Salsa20/Chacha20 stream ciphers

These are similar stream ciphers by djb.

A reduced round variant of Salsa20 (Salsa20/12)
was selected as a finalist of the eSTREAM stream
cipher competition. This implementation does
the full 20 rounds.

ChaCha20 is fundamentally like Salsa20, but
has a tweaked round function to improve security
margin without damaging performance.

Types

	
cf_salsa20_ctx

	Incremental interface to Salsa20.

	
cf_salsa20_ctx.key0

	

Half of key material.

	
cf_salsa20_ctx.key1

	

Half of key material.

	
cf_salsa20_ctx.nonce

	

Nonce and counter block.

	
cf_salsa20_ctx.constant

	

Per-key-length constants.

	
cf_salsa20_ctx.block

	

Buffer for unused key stream material.

	
cf_salsa20_ctx.nblock

	

Number of bytes at end of block that can be used as key stream.

	
cf_chacha20_ctx

	Incremental interface to Chacha20. This structure
is identical to cf_salsa20_ctx.

Functions

	
void cf_salsa20_init(cf_salsa20_ctx *ctx, const uint8_t *key, size_t nkey, const uint8_t nonce[8])

	Salsa20 initialisation function.

	Parameters

	
	ctx – salsa20 context.

	key – key material.

	nkey – length of key in bytes, either 16 or 32.

	nonce – per-message nonce.

	
void cf_chacha20_init(cf_chacha20_ctx *ctx, const uint8_t *key, size_t nkey, const uint8_t nonce[8])

	Chacha20 initialisation function.

	Parameters

	
	ctx – chacha20 context (written).

	key – key material.

	nkey – length of key in bytes, either 16 or 32.

	nonce – per-message nonce.

	
void cf_chacha20_init_custom(cf_chacha20_ctx *ctx, const uint8_t *key, size_t nkey, const uint8_t nonce[16], size_t ncounter)

	Chacha20 initialisation function. This version gives full control over the whole
initial nonce value, and the size of the counter. The counter is always at the front
of the nonce.

	Parameters

	
	ctx – chacha20 context (written).

	key – key material.

	nkey – length of key in bytes, either 16 or 32.

	nonce – per-message nonce. ncounter bytes at the start are the block counter.

	ncounter – length, in bytes, of the counter portion of the nonce.

	
void cf_salsa20_cipher(cf_salsa20_ctx *ctx, const uint8_t *input, uint8_t *output, size_t count)

	Salsa20 encryption/decryption function.

	Parameters

	
	ctx – salsa20 context.

	input – input data buffer (read), count bytes long.

	output – output data buffer (written), count bytes long.

	
void cf_chacha20_cipher(cf_chacha20_ctx *ctx, const uint8_t *input, uint8_t *output, size_t count)

	Chacha20 encryption/decryption function.

	Parameters

	
	ctx – chacha20 context.

	input – input data buffer (read), count bytes long.

	output – output data buffer (written), count bytes long.

Block cipher modes

CBC mode

This implementation allows encryption or decryption of whole
blocks in CBC mode. It does not offer a byte-wise incremental
interface, or do any padding.

This mode provides no useful integrity and should not be used
directly.

Types

	
cf_cbc

	This structure binds together the things needed to encrypt/decrypt whole
blocks in CBC mode.

	
cf_cbc.prp

	

How to encrypt or decrypt blocks. This could be, for example, cf_aes.

	
cf_cbc.prpctx

	

Private data for prp functions. For a prp of cf_aes, this would be a
pointer to a cf_aes_context instance.

	
cf_cbc.block

	

The IV or last ciphertext block.

Functions

	
void cf_cbc_init(cf_cbc *ctx, const cf_prp *prp, void *prpctx, const uint8_t iv[CF_MAXBLOCK])

	Initialise CBC encryption/decryption context using selected prp, prp context and IV.

	
void cf_cbc_encrypt(cf_cbc *ctx, const uint8_t *input, uint8_t *output, size_t blocks)

	Encrypt blocks in CBC mode. input and output
must point to blocks * ctx->prp->blocksz bytes of storage (and may alias).

	
void cf_cbc_decrypt(cf_cbc *ctx, const uint8_t *input, uint8_t *output, size_t blocks)

	Decrypt blocks in CBC mode. input and output
must point to blocks * ctx->prp->blocksz bytes of storage (and may alias).

Counter mode

This implementation allows incremental encryption/decryption of
messages. Encryption and decryption are the same operation.

The counter is always big-endian, but has configurable location
and size within the nonce block. The counter wraps, so you
should make sure the length of a message with a given nonce
doesn’t cause nonce reuse.

This mode provides no integrity and should not be used directly.

Types

	
cf_ctr

	
	
cf_ctr.prp

	

How to encrypt or decrypt blocks. This could be, for example, cf_aes.

	
cf_ctr.prpctx

	

Private data for prp functions. For a prp of cf_aes, this would be a
pointer to a cf_aes_context instance.

	
cf_ctr.nonce

	

The next block to encrypt to get another block of key stream.

	
cf_ctr.keymat

	

The current block of key stream.

	
cf_ctr.nkeymat

	

The number of bytes at the end of keymat that are so-far unused.
If this is zero, all the bytes are used up and/or of undefined value.

	
cf_ctr.counter_offset

	

The offset (in bytes) of the counter block within the nonce.

	
cf_ctr.counter_width

	

The width (in bytes) of the counter block in the nonce.

Functions

	
void cf_ctr_init(cf_ctr *ctx, const cf_prp *prp, void *prpctx, const uint8_t nonce[CF_MAXBLOCK])

	Initialise CTR encryption/decryption context using selected prp and nonce.
(nb, this only increments the whole nonce as a big endian block)

	
void cf_ctr_custom_counter(cf_ctr *ctx, size_t offset, size_t width)

	Set the location and width of the nonce counter.

eg. offset = 12, width = 4 means the counter is mod 2^32 and placed
at the end of the nonce.

	
void cf_ctr_cipher(cf_ctr *ctx, const uint8_t *input, uint8_t *output, size_t bytes)

	Encrypt or decrypt bytes in CTR mode.
input and output may alias and must point to specified number of bytes.

	
void cf_ctr_discard_block(cf_ctr *ctx)

	Discards the rest of this block of key stream.

CBC-MAC

This is a incremental interface to computing a CBC-MAC tag over a message.

It optionally pads the message with PKCS#5/PKCS#7 padding – if you don’t
do this, messages must be an exact number of blocks long.

You shouldn’t use this directly because it isn’t secure for variable-length
messages. Use CMAC instead.

Types

	
cf_cbcmac_stream

	Stream interface to CBC-MAC signing.

	
cf_cbcmac.prp

	

How to encrypt or decrypt blocks. This could be, for example, cf_aes.

	
cf_cbcmac.prpctx

	

Private data for prp functions. For a prp of cf_aes, this would be a
pointer to a cf_aes_context instance.

	
cf_cbcmac.cbc

	

CBC data.

	
cf_cbcmac.buffer

	

Buffer for data which can’t be processed until we have a full block.

	
cf_cbcmac.used

	

How many bytes at the front of buffer are valid.

Functions

	
void cf_cbcmac_stream_init(cf_cbcmac_stream *ctx, const cf_prp *prp, void *prpctx)

	Initialise CBC-MAC signing context using selected prp.

	
void cf_cbcmac_stream_reset(cf_cbcmac_stream *ctx)

	Reset the streaming signing context, to sign a new message.

	
void cf_cbcmac_stream_update(cf_cbcmac_stream *ctx, const uint8_t *data, size_t ndata)

	Process ndata bytes at data.

	
void cf_cbcmac_stream_finish_block_zero(cf_cbcmac_stream *ctx)

	Finish the current block of data by adding zeroes. Does nothing if there
are no bytes awaiting processing.

	
void cf_cbcmac_stream_nopad_final(cf_cbcmac_stream *ctx, uint8_t out[CF_MAXBLOCK])

	Output the MAC to ctx->prp->blocksz bytes at out.
ctx->used must be zero: the inputed message must be an exact number of
blocks.

	
void cf_cbcmac_stream_pad_final(cf_cbcmac_stream *ctx, uint8_t out[CF_MAXBLOCK])

	Output the MAC to ctx->prp->blocksz bytes at out.

The message is padded with PKCS#5 padding.

CMAC

This is both a one-shot and incremental interface to
computing a CMAC tag over a message.

The one-shot interface separates out the per-key computation,
so if you need to compute lots of MACs with one key you don’t
pay that cost more than once.

CMAC is a good choice for a symmetric MAC.

Types

	
cf_cmac

	One-shot interface to CMAC signing.

	
cf_cmac.prp

	

How to encrypt or decrypt blocks. This could be, for example, cf_aes.

	
cf_cmac.prpctx

	

Private data for prp functions. For a prp of cf_aes, this would be a
pointer to a cf_aes_context instance.

	
cf_cmac.B

	

The XOR offset for the last message block if it is a complete block
(also known as K1).

	
cf_cmac.P

	

The XOR offset for the last message block if it is a partial block
(also known as K2).

	
cf_cmac_stream

	Stream interface to CMAC signing.

Input data in arbitrary chunks using cf_cmac_stream_update().
The last bit of data must be signalled with the isfinal flag to
that function, and the data cannot be zero length unless the whole
message is empty.

	
cf_cmac_stream.cmac

	

CMAC one-shot data.

	
cf_cmac_stream.cbc

	

CBC block encryption data.

	
cf_cmac_stream.buffer

	

Buffer for data which can’t be processed until we have a full block.

	
cf_cmac_stream.used

	

How many bytes at the front of buffer are valid.

	
cf_cmac_stream.processed

	

How many bytes in total we’ve processed. This is used to correctly
process empty messages.

	
cf_cmac_stream.finalised

	

A flag set when the final chunk of the message has been processed.
Only when this flag is set can you get the MAC out.

Functions

	
void cf_cmac_init(cf_cmac *ctx, const cf_prp *prp, void *prpctx)

	Initialise CMAC signing context using selected prp.

	
void cf_cmac_sign(cf_cmac *ctx, const uint8_t *data, size_t bytes, uint8_t out[CF_MAXBLOCK])

	CMAC sign the given data. The MAC is written to ctx->prp->blocksz
bytes at out. This is a one-shot function.

	
void cf_cmac_stream_init(cf_cmac_stream *ctx, const cf_prp *prp, void *prpctx)

	Initialise CMAC streaming signing context using selected prp.

	
void cf_cmac_stream_reset(cf_cmac_stream *ctx)

	Reset the streaming signing context, to sign a new message.

	
void cf_cmac_stream_update(cf_cmac_stream *ctx, const uint8_t *data, size_t ndata, int isfinal)

	Process ndata bytes at data. isfinal is non-zero if this is the last piece
of data.

	
void cf_cmac_stream_final(cf_cmac_stream *ctx, uint8_t out[CF_MAXBLOCK])

	Output the MAC to ctx->cmac->prp->blocksz bytes at out.
cf_cmac_stream_update with isfinal non-zero must have been called
since the last _init/_reset.

EAX

The EAX authenticated encryption mode. This is a one-shot
interface.

EAX is a pretty respectable and fast AEAD mode.

Functions

	
void cf_eax_encrypt(const cf_prp *prp, void *prpctx, const uint8_t *plain, size_t nplain, const uint8_t *header, size_t nheader, const uint8_t *nonce, size_t nnonce, uint8_t *cipher, uint8_t *tag, size_t ntag)

	EAX authenticated encryption.

This function does not fail.

	Parameters

	
	prp/prpctx – describe the block cipher to use.

	plain – message plaintext.

	nplain – length of message. May be zero.

	header – additionally authenticated data (AAD).

	nheader – length of AAD. May be zero.

	nonce – nonce. This must not repeat for a given key.

	nnonce – length of nonce. The nonce can be any length.

	cipher – ciphertext output. nplain bytes are written here.

	tag – authentication tag. ntag bytes are written here.

	ntag – authentication tag length. This must be non-zero and no greater than prp->blocksz.

	
int cf_eax_decrypt(const cf_prp *prp, void *prpctx, const uint8_t *cipher, size_t ncipher, const uint8_t *header, size_t nheader, const uint8_t *nonce, size_t nnonce, const uint8_t *tag, size_t ntag, uint8_t *plain)

	EAX authenticated decryption.

	Returns

	0 on success, non-zero on error. Nothing is written to plain on error.

	Parameters

	
	prp/prpctx – describe the block cipher to use.

	cipher – message ciphertext.

	ncipher – message length.

	header – additionally authenticated data (AAD).

	nheader – length of AAD.

	nonce – nonce.

	nnonce – length of nonce.

	tag – authentication tag. ntag bytes are read from here.

	ntag – authentication tag length.

	plain – plaintext output. ncipher bytes are written here.

GCM

The GCM (‘Galois counter mode’) authenticated encryption mode.
This is a one-shot interface.

GCM is a reasonably respectable AEAD mode. It’s somewhat more
complex than EAX, and side channel-free implementations can
be quite slow.

Functions

	
void cf_gcm_encrypt(const cf_prp *prp, void *prpctx, const uint8_t *plain, size_t nplain, const uint8_t *header, size_t nheader, const uint8_t *nonce, size_t nnonce, uint8_t *cipher, uint8_t *tag, size_t ntag)

	GCM authenticated encryption.

This function does not fail.

	Parameters

	
	prp/prpctx – describe the block cipher to use.

	plain – message plaintext.

	nplain – length of message. May be zero.

	header – additionally authenticated data (AAD).

	nheader – length of AAD. May be zero.

	nonce – nonce. This must not repeat for a given key.

	nnonce – length of nonce. The nonce can be any length, but 12 bytes is strongly recommended.

	cipher – ciphertext output. nplain bytes are written here.

	tag – authentication tag. ntag bytes are written here.

	ntag – authentication tag length. This must be non-zero and no greater than prp->blocksz.

This function does not fail.

	
int cf_gcm_decrypt(const cf_prp *prp, void *prpctx, const uint8_t *cipher, size_t ncipher, const uint8_t *header, size_t nheader, const uint8_t *nonce, size_t nnonce, const uint8_t *tag, size_t ntag, uint8_t *plain)

	GCM authenticated decryption.

	Returns

	0 on success, non-zero on error. Nothing is written to plain on error.

	Parameters

	
	prp – describe the block cipher to use.

	prpctx – describe the block cipher to use.

	cipher – message ciphertext.

	ncipher – message length.

	header – additionally authenticated data (AAD).

	nheader – length of AAD.

	nonce – nonce.

	nnonce – length of nonce.

	tag – authentication tag. ntag bytes are read from here.

	ntag – authentication tag length.

	plain – plaintext output. ncipher bytes are written here.

CCM

The CCM (‘Counter with CBC-MAC’) authenticated encryption mode.
CCM is a widely used AEAD mode (in IPSec, WPA2, Bluetooth, etc.)

It works (at a high level) by just gluing together CTR and CBC-MAC
modes (in MAC-then-encrypt mode) and then fixing the problems inherent
with CBC-MAC in over-complicated ways.

This is a one-shot interface, which is good because the underlying
mechanism isn’t actually online: you need to know the message length
before you start, or do everything in two passes.

Functions

	
void cf_ccm_encrypt(const cf_prp *prp, void *prpctx, const uint8_t *plain, size_t nplain, size_t L, const uint8_t *header, size_t nheader, const uint8_t *nonce, size_t nnonce, uint8_t *cipher, uint8_t *tag, size_t ntag)

	CCM authenticated encryption.

This function does not fail.

	Parameters

	
	prp/prpctx – describe the block cipher to use.

	plain – message plaintext.

	nplain – length of message. May be zero. Must meet the constraints placed on it by L.

	L – length of the message length encoding. This must be in the interval [2,8] and gives a maximum message size of 28L bytes.

	header – additionally authenticated data (AAD).

	nheader – length of AAD. May be zero.

	nonce – nonce. This must not repeat for a given key.

	nnonce – length of nonce. Must be exactly 15 - L bytes for a 128-bit block cipher.

	cipher – ciphertext output. nplain bytes are written here.

	tag – authentication tag. ntag bytes are written here.

	ntag – authentication tag length. This must be 4, 6, 8, 10, 12, 14 or 16.

	
int cf_ccm_decrypt(const cf_prp *prp, void *prpctx, const uint8_t *cipher, size_t ncipher, size_t L, const uint8_t *header, size_t nheader, const uint8_t *nonce, size_t nnonce, const uint8_t *tag, size_t ntag, uint8_t *plain)

	CCM authenticated decryption.

	Returns

	0 on success, non-zero on error. Plain is cleared on error.

	Parameters

	
	prp – describe the block cipher to use.

	prpctx – describe the block cipher to use.

	cipher – message ciphertext.

	ncipher – length of message.

	L – length of the message length encoding. See cf_ccm_encrypt().

	header – additionally authenticated data (AAD).

	nheader – length of AAD.

	nonce – nonce.

	nnonce – length of nonce.

	tag – authentication tag. ntag bytes are read from here.

	ntag – authentication tag length. This must be 4, 6, 8, 10, 12, 14 or 16.

	plain – plaintext output. ncipher bytes are written here.

OCB

OCB is an authenticated encryption mode by Phil Rogaway.

This is version 3, as standardised in RFC7253. It’s defined
only for block ciphers with a 128-bit block size.

This is a one-shot interface.

Functions

	
void cf_ocb_encrypt(const cf_prp *prp, void *prpctx, const uint8_t *plain, size_t nplain, const uint8_t *header, size_t nheader, const uint8_t *nonce, size_t nnonce, uint8_t *cipher, uint8_t *tag, size_t ntag)

	OCB authenticated encryption.

This function does not fail.

	Parameters

	
	prp/prpctx – describe the block cipher to use.

	plain – message plaintext.

	nplain – length of message. May be zero.

	header – additionally authenticated data (AAD).

	nheader – length of AAD. May be zero.

	nonce – nonce. This must not repeat for a given key.

	nnonce – length of nonce. Must be 15 or fewer bytes.

	cipher – ciphertext output. nplain bytes are written here.

	tag – authentication tag. ntag bytes are written here.

	ntag – authentication tag length. Must be 16 or fewer bytes.

	
int cf_ocb_decrypt(const cf_prp *prp, void *prpctx, const uint8_t *cipher, size_t ncipher, const uint8_t *header, size_t nheader, const uint8_t *nonce, size_t nnonce, const uint8_t *tag, size_t ntag, uint8_t *plain)

	OCB authenticated decryption.

	Returns

	0 on success, non-zero on error. plain is cleared on error.

	Parameters

	
	prp – describe the block cipher to use.

	prpctx – describe the block cipher to use.

	cipher – message ciphertext.

	ncipher – length of message.

	header – additionally authenticated data (AAD).

	nheader – length of AAD.

	nonce – nonce.

	nnonce – length of nonce.

	tag – authentication tag. ntag bytes are read from here.

	ntag – authentication tag length.

	plain – plaintext output. ncipher bytes are written here.

HMAC

This is a one-shot and incremental interface to computing
HMAC with any hash function.

(Note: HMAC with SHA3 is possible, but is probably not a
sensible thing to want.)

Types

	
cf_hmac_ctx

	HMAC incremental interface context.

	
cf_hmac_ctx.hash

	

Hash function description.

	
cf_hmac_ctx.inner

	

Inner hash computation.

	
cf_hmac_ctx.outer

	

Outer hash computation.

Functions

	
void cf_hmac_init(cf_hmac_ctx *ctx, const cf_chash *hash, const uint8_t *key, size_t nkey)

	Set up ctx for computing a HMAC using the given hash and key.

	
void cf_hmac_update(cf_hmac_ctx *ctx, const void *data, size_t ndata)

	Input data.

	
void cf_hmac_finish(cf_hmac_ctx *ctx, uint8_t *out)

	Finish and compute HMAC.
ctx->hash->hashsz bytes are written to out.

	
void cf_hmac(const uint8_t *key, size_t nkey, const uint8_t *msg, size_t nmsg, uint8_t *out, const cf_chash *hash)

	One shot interface: compute HMAC_hash(key, msg), writing the
answer (which is hash->hashsz long) to out.

This function does not fail.

Poly1305

This is an incremental interface to computing the poly1305
single shot MAC.

Note: construct Poly1305-AES with this by taking a 16 byte
nonce and encrypting it, and then using the result as an
input to this function.

Types

	
cf_poly1305

	Poly1305 incremental interface context.

	
cf_poly1305.h

	

Current accumulator.

	
cf_poly1305.r

	

Block multiplier.

	
cf_poly1305.s

	

Final XOR offset.

	
cf_poly1305.partial

	

Unprocessed input.

	
cf_poly1305.npartial

	

Number of bytes of unprocessed input.

Functions

	
void cf_poly1305_init(cf_poly1305 *ctx, const uint8_t r[16], const uint8_t s[16])

	Sets up ctx ready to compute a new MAC.

In Poly1305-AES, r is the second half of the 32-byte key.
s is a nonce encrypted under the first half of the key.

	Parameters

	
	ctx – context (written)

	r – MAC key.

	s – preprocessed nonce.

	
void cf_poly1305_update(cf_poly1305 *ctx, const uint8_t *data, size_t nbytes)

	Processes nbytes at data. Copies the data if there isn’t enough to make
a full block.

	
void cf_poly1305_finish(cf_poly1305 *ctx, uint8_t out[16])

	Finishes the operation, writing 16 bytes to out.

This destroys ctx.

The ChaCha20-Poly1305 AEAD construction

This is a composition of the ChaCha20 stream cipher and
the Poly1305 polynomial MAC to form an AEAD.
It’s specified for use in TLS in the form of RFC7539.

It uses a 256-bit key and a 96-bit nonce.

This is a one-shot interface.

Functions

	
void cf_chacha20poly1305_encrypt(const uint8_t key[32], const uint8_t nonce[12], const uint8_t *header, size_t nheader, const uint8_t *plaintext, size_t nbytes, uint8_t *ciphertext, uint8_t tag[16])

	ChaCha20-Poly1305 authenticated encryption.

	Parameters

	
	key – key material.

	nonce – per-message nonce.

	header – header buffer.

	nheader – number of header bytes.

	plaintext – plaintext bytes to be encrypted.

	nbytes – number of plaintext/ciphertext bytes.

	ciphertext – ciphertext output buffer, nbytes in length.

	tag – authentication tag output buffer.

	
int cf_chacha20poly1305_decrypt(const uint8_t key[32], const uint8_t nonce[12], const uint8_t *header, size_t nheader, const uint8_t *ciphertext, size_t nbytes, const uint8_t tag[16], uint8_t *plaintext)

	ChaCha20-Poly1305 authenticated decryption.

	Returns

	0 on success, non-zero on error. Plaintext is zeroed on error.

	Parameters

	
	key – key material.

	nonce – per-message nonce.

	header – header buffer.

	nheader – number of header bytes.

	ciphertext – ciphertext bytes to be decrypted.

	nbytes – number of plaintext/ciphertext bytes.

	plaintext – plaintext output buffer, nbytes in length.

	tag – authentication tag output buffer.

PBKDF2-HMAC

This is PBKDF2 as described by PKCS#5/RFC2898 with HMAC as the PRF.

Functions

	
void cf_pbkdf2_hmac(const uint8_t *pw, size_t npw, const uint8_t *salt, size_t nsalt, uint32_t iterations, uint8_t *out, size_t nout, const cf_chash *hash)

	This computes PBKDF2-HMAC with the given hash functon.

	Parameters

	
	pw – password input buffer.

	npw – password length.

	salt – salt input buffer.

	nsalt – salt length.

	iterations – non-zero iteration count. Tune this for performance/security tradeoff.

	out – key material output buffer. nout bytes are written here.

	nout – key material length.

	hash – hash function description.

SHA1

You shouldn’t use this for anything new.

Macros

	
CF_SHA1_HASHSZ

	The output size of SHA1: 20 bytes.

	
CF_SHA1_BLOCKSZ

	The block size of SHA1: 64 bytes.

Types

	
cf_sha1_context

	Incremental SHA1 hashing context.

	
cf_sha1_context.H

	

Intermediate values.

	
cf_sha1_context.partial

	

Unprocessed input.

	
cf_sha1_context.npartial

	

Number of bytes of unprocessed input.

	
cf_sha1_context.blocks

	

Number of full blocks processed.

Functions

	
void cf_sha1_init(cf_sha1_context *ctx)

	Sets up ctx ready to hash a new message.

	
void cf_sha1_update(cf_sha1_context *ctx, const void *data, size_t nbytes)

	Hashes nbytes at data. Copies the data if there isn’t enough to make
a full block.

	
void cf_sha1_digest(const cf_sha1_context *ctx, uint8_t hash[CF_SHA1_HASHSZ])

	Finishes the hash operation, writing CF_SHA1_HASHSZ bytes to hash.

This leaves ctx unchanged.

	
void cf_sha1_digest_final(cf_sha1_context *ctx, uint8_t hash[CF_SHA1_HASHSZ])

	Finishes the hash operation, writing CF_SHA1_HASHSZ bytes to hash.

This destroys ctx, but uses less stack than cf_sha1_digest().

Values

	
cf_sha1

	Abstract interface to SHA1. See cf_chash for more information.

SHA224/SHA256

Macros

	
CF_SHA224_HASHSZ

	The output size of SHA224: 28 bytes.

	
CF_SHA224_BLOCKSZ

	The block size of SHA224: 64 bytes.

	
CF_SHA256_HASHSZ

	The output size of SHA256: 32 bytes.

	
CF_SHA256_BLOCKSZ

	The block size of SHA256: 64 bytes.

Types

	
cf_sha256_context

	Incremental SHA256 hashing context.

	
cf_sha256_context.H

	

Intermediate values.

	
cf_sha256_context.partial

	

Unprocessed input.

	
cf_sha256_context.npartial

	

Number of bytes of unprocessed input.

	
cf_sha256_context.blocks

	

Number of full blocks processed.

Functions

	
void cf_sha256_init(cf_sha256_context *ctx)

	Sets up ctx ready to hash a new message.

	
void cf_sha256_update(cf_sha256_context *ctx, const void *data, size_t nbytes)

	Hashes nbytes at data. Copies the data if there isn’t enough to make
a full block.

	
void cf_sha256_digest(const cf_sha256_context *ctx, uint8_t hash[CF_SHA256_HASHSZ])

	Finishes the hash operation, writing CF_SHA256_HASHSZ bytes to hash.

This leaves ctx unchanged.

	
void cf_sha256_digest_final(cf_sha256_context *ctx, uint8_t hash[CF_SHA256_HASHSZ])

	Finishes the hash operation, writing CF_SHA256_HASHSZ bytes to hash.

This destroys ctx, but uses less stack than cf_sha256_digest().

	
void cf_sha224_init(cf_sha256_context *ctx)

	Sets up ctx ready to hash a new message.

nb. SHA224 uses SHA256’s underlying types.

	
void cf_sha224_update(cf_sha256_context *ctx, const void *data, size_t nbytes)

	Hashes nbytes at data. Copies the data if there isn’t enough to make
a full block.

	
void cf_sha224_digest(const cf_sha256_context *ctx, uint8_t hash[CF_SHA224_HASHSZ])

	Finishes the hash operation, writing CF_SHA224_HASHSZ bytes to hash.

This leaves ctx unchanged.

	
void cf_sha224_digest_final(cf_sha256_context *ctx, uint8_t hash[CF_SHA224_HASHSZ])

	Finishes the hash operation, writing CF_SHA224_HASHSZ bytes to hash.

This destroys ctx, but uses less stack than cf_sha224_digest().

Values

	
cf_sha224

	Abstract interface to SHA224. See cf_chash for more information.

	
cf_sha256

	Abstract interface to SHA256. See cf_chash for more information.

SHA384/SHA512

Macros

	
CF_SHA384_HASHSZ

	The output size of SHA384: 48 bytes.

	
CF_SHA384_BLOCKSZ

	The block size of SHA384: 128 bytes.

	
CF_SHA512_HASHSZ

	The output size of SHA512: 64 bytes.

	
CF_SHA512_BLOCKSZ

	The block size of SHA512: 128 bytes.

Types

	
cf_sha512_context

	Incremental SHA512 hashing context.

	
cf_sha512_context.H

	

Intermediate values.

	
cf_sha512_context.partial

	

Unprocessed input.

	
cf_sha512_context.npartial

	

Number of bytes of unprocessed input.

	
cf_sha512_context.blocks

	

Number of full blocks processed.

Functions

	
void cf_sha512_init(cf_sha512_context *ctx)

	Sets up ctx ready to hash a new message.

	
void cf_sha512_update(cf_sha512_context *ctx, const void *data, size_t nbytes)

	Hashes nbytes at data. Copies the data if there isn’t enough to make
a full block.

	
void cf_sha512_digest(const cf_sha512_context *ctx, uint8_t hash[CF_SHA512_HASHSZ])

	Finishes the hash operation, writing CF_SHA512_HASHSZ bytes to hash.

This leaves ctx unchanged.

	
void cf_sha512_digest_final(cf_sha512_context *ctx, uint8_t hash[CF_SHA512_HASHSZ])

	Finishes the hash operation, writing CF_SHA512_HASHSZ bytes to hash.

This destroys ctx, but uses less stack than cf_sha512_digest().

	
void cf_sha384_init(cf_sha512_context *ctx)

	Sets up ctx ready to hash a new message.

nb. SHA384 uses SHA512’s underlying types.

	
void cf_sha384_update(cf_sha512_context *ctx, const void *data, size_t nbytes)

	Hashes nbytes at data. Copies the data if there isn’t enough to make
a full block.

	
void cf_sha384_digest(const cf_sha512_context *ctx, uint8_t hash[CF_SHA384_HASHSZ])

	Finishes the hash operation, writing CF_SHA384_HASHSZ bytes to hash.

This leaves ctx unchanged.

	
void cf_sha384_digest_final(cf_sha512_context *ctx, uint8_t hash[CF_SHA384_HASHSZ])

	Finishes the hash operation, writing CF_SHA384_HASHSZ bytes to hash.

This destroys ctx, but uses less stack than cf_sha384_digest().

Values

	
cf_sha384

	Abstract interface to SHA384. See cf_chash for more information.

	
cf_sha512

	Abstract interface to SHA512. See cf_chash for more information.

SHA3/Keccak

This implementation is compatible with FIPS 202,
rather than the original Keccak submission.

Macros

	
CF_SHA3_224_HASHSZ

	The output size of SHA3-224: 28 bytes.

	
CF_SHA3_256_HASHSZ

	The output size of SHA3-256: 32 bytes.

	
CF_SHA3_384_HASHSZ

	The output size of SHA3-384: 48 bytes.

	
CF_SHA3_512_HASHSZ

	The output size of SHA3-512: 64 bytes.

	
CF_SHA3_224_BLOCKSZ

	The block size of SHA3-224.

	
CF_SHA3_256_BLOCKSZ

	The block size of SHA3-256.

	
CF_SHA3_384_BLOCKSZ

	The block size of SHA3-384.

	
CF_SHA3_512_BLOCKSZ

	The block size of SHA3-512.

Types

	
cf_sha3_context

	Incremental SHA3 hashing context.

	
cf_sha3_context.A

	

Intermediate state.

	
cf_sha3_context.partial

	

Unprocessed input.

	
cf_sha3_context.npartial

	

Number of bytes of unprocessed input.

	
cf_sha3_context.rate

	

Sponge absorption rate.

	
cf_sha3_context.rate

	

Sponge capacity.

Functions

	
void cf_sha3_224_init(cf_sha3_context *ctx)

	

	
void cf_sha3_256_init(cf_sha3_context *ctx)

	

	
void cf_sha3_384_init(cf_sha3_context *ctx)

	

	
void cf_sha3_512_init(cf_sha3_context *ctx)

	Sets up ctx ready to hash a new message.

	
void cf_sha3_224_update(cf_sha3_context *ctx, const void *data, size_t nbytes)

	

	
void cf_sha3_256_update(cf_sha3_context *ctx, const void *data, size_t nbytes)

	

	
void cf_sha3_384_update(cf_sha3_context *ctx, const void *data, size_t nbytes)

	

	
void cf_sha3_512_update(cf_sha3_context *ctx, const void *data, size_t nbytes)

	Hashes nbytes at data. Copies the data for processing later if there
isn’t enough to make a full block.

	
void cf_sha3_224_digest(const cf_sha3_context *ctx, uint8_t hash[CF_SHA3_224_HASHSZ])

	

	
void cf_sha3_256_digest(const cf_sha3_context *ctx, uint8_t hash[CF_SHA3_256_HASHSZ])

	

	
void cf_sha3_384_digest(const cf_sha3_context *ctx, uint8_t hash[CF_SHA3_384_HASHSZ])

	

	
void cf_sha3_512_digest(const cf_sha3_context *ctx, uint8_t hash[CF_SHA3_512_HASHSZ])

	Finishes the hashing operation, writing result to hash.

This leaves ctx unchanged.

	
void cf_sha3_224_digest_final(cf_sha3_context *ctx, uint8_t hash[CF_SHA3_224_HASHSZ])

	

	
void cf_sha3_256_digest_final(cf_sha3_context *ctx, uint8_t hash[CF_SHA3_256_HASHSZ])

	

	
void cf_sha3_384_digest_final(cf_sha3_context *ctx, uint8_t hash[CF_SHA3_384_HASHSZ])

	

	
void cf_sha3_512_digest_final(cf_sha3_context *ctx, uint8_t hash[CF_SHA3_512_HASHSZ])

	Finishes the hashing operation, writing result to hash.

This destroys the contents of ctx.

Values

	
cf_sha3_224

	

	
cf_sha3_256

	

	
cf_sha3_384

	

	
cf_sha3_512

	Abstract interface to SHA3 functions. See cf_chash for more information.

Hash_DRBG

This is Hash_DRBG from SP800-90A rev 1, with SHA256 as
the underlying hash function.

This generator enforces a reseed_interval of 2^32-1:
use cf_hash_drbg_sha256_needs_reseed() to check
whether you need to reseed before use, and reseed using
cf_hash_drbg_sha256_reseed(). If you try to use
the generator when it thinks it needs reseeding, it will
call abort.

Internally it enforces a max_number_of_bits_per_request
of 2^19 bits. It sorts out chunking up multiple requests
for you though, so feel free to ask for more than 2^16 bytes
at a time. If you provide additional input when doing that,
it is added only once, on the first subrequest.

It does not enforce any max_length or
max_personalization_string_length.

Types

	
cf_hash_drbg_sha256

	Hash_DRBG with SHA256 context.

	
cf_hash_drbg_sha256.V

	

Current internal state.

	
cf_hash_drbg_sha256.C

	

Current update offset.

	
cf_hash_drbg_sha256.reseed_counter

	

Current number of times entropy has been extracted from
generator.

Functions

	
void cf_hash_drbg_sha256_init(cf_hash_drbg_sha256 *ctx, const void *entropy, size_t nentropy, const void *nonce, size_t nnonce, const void *persn, size_t npersn)

	Initialises the generator state ctx, using the provided entropy,
nonce and personalisation string persn.

	
uint32_t cf_hash_drbg_sha256_needs_reseed(const cf_hash_drbg_sha256 *ctx)

	Returns non-zero if the generator needs reseeding. If
this function returns non-zero, the next cf_hash_drbg_sha256_gen()
or cf_hash_drbg_sha256_gen_additional() call will call abort.

	
void cf_hash_drbg_sha256_reseed(cf_hash_drbg_sha256 *ctx, const void *entropy, size_t nentropy, const void *addnl, size_t naddnl)

	Reseeds the generator with the given entropy and additional data addnl.

	
void cf_hash_drbg_sha256_gen(cf_hash_drbg_sha256 *ctx, void *out, size_t nout)

	Generates pseudo-random output, writing nout bytes at out.
This function aborts if the generator needs seeding.

	
void cf_hash_drbg_sha256_gen_additional(cf_hash_drbg_sha256 *ctx, const void *addnl, size_t naddnl, void *out, size_t nout)

	Generates pseudo-random output, writing nout bytes at out.
At the same time, addnl is input to the generator as further
entropy.
This function aborts if the generator needs seeding.

HMAC_DRBG

This is HMAC_DRBG from SP800-90a r1 with any hash function.

This generator enforces a reseed_interval of 2^32-1:
use cf_hmac_drbg_needs_reseed() to check whether
you need to reseed before use, and reseed using
cf_hmac_drbg_reseed(). If you try to use the
generator when it thinks it needs reseeding, it will
call abort.

Internally it enforces a max_number_of_bits_per_request
of 2^19 bits. It sorts out chunking up multiple requests
for you though, so feel free to ask for more than 2^16 bytes
at a time. If you provide additional input when doing that,
it is added only once, on the first subrequest.

It does not enforce any max_length or
max_personalization_string_length.

Types

	
cf_hmac_drbg

	HMAC_DRBG context.

	
cf_hmac_drbg.V

	

Current internal state.

	
cf_hmac_drbg.hmac

	

Current HMAC context, with key scheduled in it.

	
cf_hmac_drbg.reseed_counter

	

Current number of times entropy has been extracted from
generator.

Functions

	
void cf_hmac_drbg_init(cf_hmac_drbg *ctx, const cf_chash *hash, const void *entropy, size_t nentropy, const void *nonce, size_t nnonce, const void *persn, size_t npersn)

	Initialises the generator state ctx, using the provided entropy,
nonce and personalisation string persn.

	
uint32_t cf_hmac_drbg_needs_reseed(const cf_hmac_drbg *ctx)

	Returns non-zero if the generator needs reseeding. If
this function returns non-zero, the next cf_hmac_drbg_gen()
or cf_hmac_drbg_gen_additional() call will call abort.

	
void cf_hmac_drbg_reseed(cf_hmac_drbg *ctx, const void *entropy, size_t nentropy, const void *addnl, size_t naddnl)

	Reseeds the generator with the given entropy and additional data
addnl.

	
void cf_hmac_drbg_gen(cf_hmac_drbg *ctx, void *out, size_t nout)

	Generates pseudo-random output, writing nout bytes at out.
This function aborts if the generator needs seeding.

	
void cf_hmac_drbg_gen_additional(cf_hmac_drbg *ctx, const void *addnl, size_t naddnl, void *out, size_t nout)

	Generates pseudo-random output, writing nout bytes at out.
At the same time, addnl is input to the generator as further
entropy.
This function aborts if the generator needs seeding.

Index

 A
 | C

A

 	
 	AES128_ROUNDS (C macro)

 	AES192_ROUNDS (C macro)

 	
 	AES256_ROUNDS (C macro)

 	AES_BLOCKSZ (C macro)

C

 	
 	cf_aes (C variable)

 	cf_aes_context (C type)

 	cf_aes_context.cf_aes_context.ks (C member)

 	cf_aes_context.cf_aes_context.rounds (C member)

 	cf_aes_decrypt (C function)

 	cf_aes_encrypt (C function)

 	CF_AES_ENCRYPT_ONLY (C macro)

 	cf_aes_finish (C function)

 	cf_aes_init (C function)

 	CF_AES_MAXROUNDS (C macro)

 	CF_CACHE_SIDE_CHANNEL_PROTECTION (C macro)

 	cf_cbc (C type)

 	cf_cbc.cf_cbc.block (C member)

 	cf_cbc.cf_cbc.prp (C member)

 	cf_cbc.cf_cbc.prpctx (C member)

 	cf_cbc_decrypt (C function)

 	cf_cbc_encrypt (C function)

 	cf_cbc_init (C function)

 	cf_cbcmac_stream (C type)

 	cf_cbcmac_stream.cf_cbcmac.buffer (C member)

 	cf_cbcmac_stream.cf_cbcmac.cbc (C member)

 	cf_cbcmac_stream.cf_cbcmac.prp (C member)

 	cf_cbcmac_stream.cf_cbcmac.prpctx (C member)

 	cf_cbcmac_stream.cf_cbcmac.used (C member)

 	cf_cbcmac_stream_finish_block_zero (C function)

 	cf_cbcmac_stream_init (C function)

 	cf_cbcmac_stream_nopad_final (C function)

 	cf_cbcmac_stream_pad_final (C function)

 	cf_cbcmac_stream_reset (C function)

 	cf_cbcmac_stream_update (C function)

 	cf_ccm_decrypt (C function)

 	cf_ccm_encrypt (C function)

 	cf_chacha20_cipher (C function)

 	cf_chacha20_ctx (C type)

 	cf_chacha20_init (C function)

 	cf_chacha20_init_custom (C function)

 	cf_chacha20poly1305_decrypt (C function)

 	cf_chacha20poly1305_encrypt (C function)

 	cf_chash (C type)

 	cf_chash.cf_chash.blocksz (C member)

 	cf_chash.cf_chash.hashsz (C member)

 	cf_chash.cf_chash.init (C member)

 	cf_chash.cf_chash:digest (C member)

 	cf_chash.cf_chash:update (C member)

 	cf_chash_ctx (C type)

 	cf_chash_digest (C type)

 	cf_chash_init (C type)

 	CF_CHASH_MAXBLK (C macro)

 	CF_CHASH_MAXCTX (C macro)

 	cf_chash_update (C type)

 	cf_cmac (C type)

 	cf_cmac.cf_cmac.B (C member)

 	cf_cmac.cf_cmac.P (C member)

 	cf_cmac.cf_cmac.prp (C member)

 	cf_cmac.cf_cmac.prpctx (C member)

 	cf_cmac_init (C function)

 	cf_cmac_sign (C function)

 	cf_cmac_stream (C type)

 	cf_cmac_stream.cf_cmac_stream.buffer (C member)

 	cf_cmac_stream.cf_cmac_stream.cbc (C member)

 	cf_cmac_stream.cf_cmac_stream.cmac (C member)

 	cf_cmac_stream.cf_cmac_stream.finalised (C member)

 	cf_cmac_stream.cf_cmac_stream.processed (C member)

 	cf_cmac_stream.cf_cmac_stream.used (C member)

 	cf_cmac_stream_final (C function)

 	cf_cmac_stream_init (C function)

 	cf_cmac_stream_reset (C function)

 	cf_cmac_stream_update (C function)

 	cf_ctr (C type)

 	cf_ctr.cf_ctr.counter_offset (C member)

 	cf_ctr.cf_ctr.counter_width (C member)

 	cf_ctr.cf_ctr.keymat (C member)

 	cf_ctr.cf_ctr.nkeymat (C member)

 	cf_ctr.cf_ctr.nonce (C member)

 	cf_ctr.cf_ctr.prp (C member)

 	cf_ctr.cf_ctr.prpctx (C member)

 	cf_ctr_cipher (C function)

 	cf_ctr_custom_counter (C function)

 	cf_ctr_discard_block (C function)

 	cf_ctr_init (C function)

 	cf_eax_decrypt (C function)

 	cf_eax_encrypt (C function)

 	cf_gcm_decrypt (C function)

 	cf_gcm_encrypt (C function)

 	cf_hash (C function)

 	cf_hash_drbg_sha256 (C type)

 	cf_hash_drbg_sha256.cf_hash_drbg_sha256.C (C member)

 	cf_hash_drbg_sha256.cf_hash_drbg_sha256.reseed_counter (C member)

 	cf_hash_drbg_sha256.cf_hash_drbg_sha256.V (C member)

 	cf_hash_drbg_sha256_gen (C function)

 	cf_hash_drbg_sha256_gen_additional (C function)

 	cf_hash_drbg_sha256_init (C function)

 	cf_hash_drbg_sha256_needs_reseed (C function)

 	cf_hash_drbg_sha256_reseed (C function)

 	cf_hmac (C function)

 	cf_hmac_ctx (C type)

 	cf_hmac_ctx.cf_hmac_ctx.hash (C member)

 	cf_hmac_ctx.cf_hmac_ctx.inner (C member)

 	cf_hmac_ctx.cf_hmac_ctx.outer (C member)

 	cf_hmac_drbg (C type)

 	cf_hmac_drbg.cf_hmac_drbg.hmac (C member)

 	cf_hmac_drbg.cf_hmac_drbg.reseed_counter (C member)

 	cf_hmac_drbg.cf_hmac_drbg.V (C member)

 	cf_hmac_drbg_gen (C function)

 	cf_hmac_drbg_gen_additional (C function)

 	cf_hmac_drbg_init (C function)

 	cf_hmac_drbg_needs_reseed (C function)

 	cf_hmac_drbg_reseed (C function)

 	cf_hmac_finish (C function)

 	cf_hmac_init (C function)

 	cf_hmac_update (C function)

 	CF_MAXBLOCK (C macro)

 	CF_MAXHASH (C macro)

 	
 	cf_norx32_decrypt (C function)

 	cf_norx32_encrypt (C function)

 	cf_ocb_decrypt (C function)

 	cf_ocb_encrypt (C function)

 	cf_pbkdf2_hmac (C function)

 	cf_poly1305 (C type)

 	cf_poly1305.cf_poly1305.h (C member)

 	cf_poly1305.cf_poly1305.npartial (C member)

 	cf_poly1305.cf_poly1305.partial (C member)

 	cf_poly1305.cf_poly1305.r (C member)

 	cf_poly1305.cf_poly1305.s (C member)

 	cf_poly1305_finish (C function)

 	cf_poly1305_init (C function)

 	cf_poly1305_update (C function)

 	cf_prp (C type)

 	cf_prp.cf_prp.blocksz (C member)

 	cf_prp.cf_prp.decrypt (C member)

 	cf_prp.cf_prp.encrypt (C member)

 	cf_prp_block (C type)

 	cf_salsa20_cipher (C function)

 	cf_salsa20_ctx (C type)

 	cf_salsa20_ctx.cf_salsa20_ctx.block (C member)

 	cf_salsa20_ctx.cf_salsa20_ctx.constant (C member)

 	cf_salsa20_ctx.cf_salsa20_ctx.key0 (C member)

 	cf_salsa20_ctx.cf_salsa20_ctx.key1 (C member)

 	cf_salsa20_ctx.cf_salsa20_ctx.nblock (C member)

 	cf_salsa20_ctx.cf_salsa20_ctx.nonce (C member)

 	cf_salsa20_init (C function)

 	cf_sha1 (C variable)

 	CF_SHA1_BLOCKSZ (C macro)

 	cf_sha1_context (C type)

 	cf_sha1_context.cf_sha1_context.blocks (C member)

 	cf_sha1_context.cf_sha1_context.H (C member)

 	cf_sha1_context.cf_sha1_context.npartial (C member)

 	cf_sha1_context.cf_sha1_context.partial (C member)

 	cf_sha1_digest (C function)

 	cf_sha1_digest_final (C function)

 	CF_SHA1_HASHSZ (C macro)

 	cf_sha1_init (C function)

 	cf_sha1_update (C function)

 	cf_sha224 (C variable)

 	CF_SHA224_BLOCKSZ (C macro)

 	cf_sha224_digest (C function)

 	cf_sha224_digest_final (C function)

 	CF_SHA224_HASHSZ (C macro)

 	cf_sha224_init (C function)

 	cf_sha224_update (C function)

 	cf_sha256 (C variable)

 	CF_SHA256_BLOCKSZ (C macro)

 	cf_sha256_context (C type)

 	cf_sha256_context.cf_sha256_context.blocks (C member)

 	cf_sha256_context.cf_sha256_context.H (C member)

 	cf_sha256_context.cf_sha256_context.npartial (C member)

 	cf_sha256_context.cf_sha256_context.partial (C member)

 	cf_sha256_digest (C function)

 	cf_sha256_digest_final (C function)

 	CF_SHA256_HASHSZ (C macro)

 	cf_sha256_init (C function)

 	cf_sha256_update (C function)

 	cf_sha384 (C variable)

 	CF_SHA384_BLOCKSZ (C macro)

 	cf_sha384_digest (C function)

 	cf_sha384_digest_final (C function)

 	CF_SHA384_HASHSZ (C macro)

 	cf_sha384_init (C function)

 	cf_sha384_update (C function)

 	cf_sha3_224 (C variable)

 	CF_SHA3_224_BLOCKSZ (C macro)

 	cf_sha3_224_digest (C function)

 	cf_sha3_224_digest_final (C function)

 	CF_SHA3_224_HASHSZ (C macro)

 	cf_sha3_224_init (C function)

 	cf_sha3_224_update (C function)

 	cf_sha3_256 (C variable)

 	CF_SHA3_256_BLOCKSZ (C macro)

 	cf_sha3_256_digest (C function)

 	cf_sha3_256_digest_final (C function)

 	CF_SHA3_256_HASHSZ (C macro)

 	cf_sha3_256_init (C function)

 	cf_sha3_256_update (C function)

 	cf_sha3_384 (C variable)

 	CF_SHA3_384_BLOCKSZ (C macro)

 	cf_sha3_384_digest (C function)

 	cf_sha3_384_digest_final (C function)

 	CF_SHA3_384_HASHSZ (C macro)

 	cf_sha3_384_init (C function)

 	cf_sha3_384_update (C function)

 	cf_sha3_512 (C variable)

 	CF_SHA3_512_BLOCKSZ (C macro)

 	cf_sha3_512_digest (C function)

 	cf_sha3_512_digest_final (C function)

 	CF_SHA3_512_HASHSZ (C macro)

 	cf_sha3_512_init (C function)

 	cf_sha3_512_update (C function)

 	cf_sha3_context (C type)

 	cf_sha3_context.cf_sha3_context.A (C member)

 	cf_sha3_context.cf_sha3_context.npartial (C member)

 	cf_sha3_context.cf_sha3_context.partial (C member)

 	cf_sha3_context.cf_sha3_context.rate (C member), [1]

 	cf_sha512 (C variable)

 	CF_SHA512_BLOCKSZ (C macro)

 	cf_sha512_context (C type)

 	cf_sha512_context.cf_sha512_context.blocks (C member)

 	cf_sha512_context.cf_sha512_context.H (C member)

 	cf_sha512_context.cf_sha512_context.npartial (C member)

 	cf_sha512_context.cf_sha512_context.partial (C member)

 	cf_sha512_digest (C function)

 	cf_sha512_digest_final (C function)

 	CF_SHA512_HASHSZ (C macro)

 	cf_sha512_init (C function)

 	cf_sha512_update (C function)

 	CF_SIDE_CHANNEL_PROTECTION (C macro)

 	CF_TIME_SIDE_CHANNEL_PROTECTION (C macro)

 _static/up.png

_static/ajax-loader.gif

_static/comment-bright.png

_static/comment-close.png

nav.xhtml

 Table of Contents

 		
 Welcome to Cifra’s documentation!

 		
 Library configuration

 		
 Macros

 		
 General block cipher description

 		
 Macros

 		
 Types

 		
 General hash function description

 		
 Macros

 		
 Types

 		
 Functions

 		
 The AES block cipher

 		
 Macros

 		
 Types

 		
 Functions

 		
 Values

 		
 The NORX AEAD cipher

 		
 Functions

 		
 The Salsa20/Chacha20 stream ciphers

 		
 Types

 		
 Functions

 		
 Block cipher modes

 		
 CBC mode

 		
 Types

 		
 Functions

 		
 Counter mode

 		
 Types

 		
 Functions

 		
 CBC-MAC

 		
 Types

 		
 Functions

 		
 CMAC

 		
 Types

 		
 Functions

 		
 EAX

 		
 Functions

 		
 GCM

 		
 Functions

 		
 CCM

 		
 Functions

 		
 OCB

 		
 Functions

 		
 HMAC

 		
 Types

 		
 Functions

 		
 Poly1305

 		
 Types

 		
 Functions

 		
 The ChaCha20-Poly1305 AEAD construction

 		
 Functions

 		
 PBKDF2-HMAC

 		
 Functions

 		
 SHA1

 		
 Macros

 		
 Types

 		
 Functions

 		
 Values

 		
 SHA224/SHA256

 		
 Macros

 		
 Types

 		
 Functions

 		
 Values

 		
 SHA384/SHA512

 		
 Macros

 		
 Types

 		
 Functions

 		
 Values

 		
 SHA3/Keccak

 		
 Macros

 		
 Types

 		
 Functions

 		
 Values

 		
 Hash_DRBG

 		
 Types

 		
 Functions

 		
 HMAC_DRBG

 		
 Types

 		
 Functions

_static/down.png

_static/comment.png

_static/down-pressed.png

_static/plus.png

_static/file.png

_static/minus.png

_static/up-pressed.png

