
УТВЕРЖДЕН ЖТЯИ.00035-01 90 15
ЖТЯИ.00035-01 90 15-ЛУ

Руководство программиста

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

АННОТАЦИЯ

Настоящий документ содержит описание программного интерфейса доступа к методам
программного комплекса «Удостоверяющий Центр Крипто-Про УЦ» (УЦ, «КриптоПро УЦ»),
называемого Интерфейсом Внешних Приложений (ИВП). В документе описываются способы
возможного взаимодействия внешних программ с программным комплексом, правила написания
внешних приложений, обеспечивающих их тесную интеграцию с данным комплексом на уровне
программного кода.

Коротко приведено назначение, характеристики, структура и функции Центра
Регистрации, архитектура комплекса, используемые стандарты межпрограммного
взаимодействия.

Документ предназначен для разработчиков информационных систем, прикладных и
системных программистов, аналитиков, разрабатывающих приложения или модули интеграции
внешних систем с программным комплексом «КриптоПро УЦ».

Информация о разработчике ПК «КриптоПро УЦ»:

ООО "Крипто-Про"

127 018, Москва, улица Сущевский вал, 16 строение 5

Телефон: (495) 780 4820

Факс: (495) 780 4820

http://www.CryptoPro.ru

E-mail: info@CryptoPro.ru

 2

http://www.cryptopro.ru/
mailto:info@CryptoPro.ru

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

СОДЕРЖАНИЕ

1. Введение..8
1.1 О данном руководстве ...8
1.2 Принятые соглашения ...9
1.3 Где найти дальнейшую информацию...10

1.3.1 Внешние документы и полезные ссылки для разработчиков10
1.3.2 Ссылочные документы, описания стандартов ..10

2. Использование интерфейсов взаимодействия с внешними приложениями11
2.1 Современные стандарты и архитектуры распределенных систем.11

2.1.1 Simple Object Access Protocol ...12
2.1.2 Web Services Description Language..13
2.1.3 SOAP Toolkit ...14

2.2 Использование ИВП...14
2.2.1 Разработка внешних приложений с использованием SOAP..................................15

2.2.1.1 Использование MS SOAP Toolkit..15
2.2.1.2 Использование MSXML...16

2.2.2 Разработка внешних приложений с использованием COM...................................17
2.2.3 Соответствие типов данных ...18
2.2.4 Модель безопасности вызовов методов ИВП ..18

3. Справочное руководство ...21
3.1 Описание форматов данных ...21

3.1.1 Имена DN...21
3.1.1.1 Поддерживаемые атрибуты имен DN ...21
3.1.1.2 Текстовые представления имен DN ...22
3.1.1.3 Порядок компонент имен DN ..22

3.1.2 Запросы на регистрацию пользователя ...23
3.1.2.1 Неподписанные запросы на регистрацию пользователя23
3.1.2.2 Самоподписанные запросы на регистрацию пользователя.............................24

3.1.3 Запросы на сертификат ...24
3.1.3.1 Самоподписанные запросы на сертификат...24
3.1.3.2 Подписанные запросы на обновление сертификата25

3.1.4 Запросы на отзыв сертификата ..26
3.1.4.1 Подписанные запросы на отзыв сертификата...27
3.1.4.2 Подписанные запросы на приостановление действия сертификата28
3.1.4.3 Подписанные запросы на возобновление действия сертификата29

3.1.5 Запросы на одобрение других запросов ..29
3.1.5.1 Запросы на одобрение неподписанных запросов на регистрацию пользователя

...30

 3

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.1.5.2 Запросы на одобрение самоподписанных запросов на регистрацию
пользователя ..31

3.1.5.3 Запросы на одобрение самоподписанных запросов на сертификат32
3.1.5.4 Запросы на одобрение подписанных запросов на обновление сертификата....32
3.1.5.5 Запросы на одобрение подписанных запросов на отзыв сертификата33
3.1.5.6 Запросы на одобрение подписанных запросов на приостановление действия

сертификата ...34
3.1.5.7 Запросы на одобрение подписанных запросов на возобновление действия

сертификата ...35
3.2 Веб-сервис RA ..36

3.2.1 Порт AdminSoapPort ..36
3.2.1.1 Метод GetLogRecords [Устарел] ..37
3.2.1.2 Метод GetLogEventTypes ..38
3.2.1.3 Метод PublishCRL...40
3.2.1.4 Метод GetGrantedNameProperties ..40
3.2.1.5 Метод GetCertTemplates...42
3.2.1.6 Метод GetLogEventsListMtoN...43
3.2.1.7 Метод CreateTokenForUser..46

3.2.2 Порт CertRequestSoapPort..46
3.2.2.1 Метод SubmitRequest...47
3.2.2.2 Метод SubmitFirstCertRequest ...47
3.2.2.3 Метод GetRequestsList [Устарел] ...48
3.2.2.4 Метод GetRequestInfo ..51
3.2.2.5 Метод GetFirstCertRequestInfo ..51
3.2.2.6 Метод GetCertificateInfo ...52
3.2.2.7 Метод AcceptRequest ...53
3.2.2.8 Метод DenyRequest ...53
3.2.2.9 Метод ConfirmRequest..53
3.2.2.10 Метод SetRequestInfo ..54
3.2.2.11 Метод GetCertRequestsListMtoN...54
3.2.2.12 Метод AcceptFirstRequest ...57

3.2.3 Порт CertViewSoapPort ..57
3.2.3.1 Метод GetCertificateInfo ...57
3.2.3.2 Метод GetCertificatesList [Устарел] ..60
3.2.3.3 Метод ConvertPKCS2XML ..60
3.2.3.4 Метод GetCRL ...62
3.2.3.5 Метод GetCACertificate ...63
3.2.3.6 Метод GetCertificatesListMtoN..63

3.2.4 Порт RegistrationSoapPort ..67
3.2.4.1 Метод CreateRequest [Устарел] ...67
3.2.4.2 Метод CreateRequestByAdmin ...68

 4

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.2.4.3 Метод GetRequestsList [Устарел] ...69
3.2.4.4 Метод GetRequestInfo ..72
3.2.4.5 Метод AcceptRequest ...73
3.2.4.6 Метод DenyRequest ...73
3.2.4.7 Метод SetRequestInfo ..74
3.2.4.8 Метод GetRegRequestsListMtoN ...74
3.2.4.9 Метод CreateCertRequest..76

3.2.5 Порт UserViewSoapPort ..77
3.2.5.1 Метод GetUsersList [Устарел]..78
3.2.5.2 Метод GetUserInfo ...79
3.2.5.3 Метод GetUserByCertificate ...80
3.2.5.4 Метод DeleteUser...80
3.2.5.5 Метод AddDocument ..81
3.2.5.6 Метод RemoveDocument...81
3.2.5.7 Метод GetDocumentInfo ...82
3.2.5.8 Метод GetDocumentsList...83
3.2.5.9 Метод SetUserInfo ...83
3.2.5.10 Метод GetUsersListMtoN ...84

3.2.6 Порт RevokeRequestSoapPort..86
3.2.6.1 Метод SubmitRequest...86
3.2.6.2 Метод GetRequestsList [Устарел] ...87
3.2.6.3 Метод GetRequestInfo ..88
3.2.6.4 Метод AcceptRequest ...88
3.2.6.5 Метод DenyRequest ...89
3.2.6.6 Метод SetRequestInfo ..89
3.2.6.7 Метод GetRevRequestsListMtoN ...90
3.2.6.8 Метод SubmitHoldRequest...92
3.2.6.9 Метод SubmitUnholdRequest ...92

3.2.7 Перечислимые типы данных ..93
3.2.7.1 CertRequestStateEnum ...93
3.2.7.2 CertRevokeReasonEnum..94
3.2.7.3 CertStateEnum ..94
3.2.7.4 RegRequestStateEnum..95
3.2.7.5 CertFormatEnum..95
3.2.7.6 RevokeRequestStateEnum...95

3.3 Подсистема сообщений ..96
3.3.1 Расширение подсистемы сообщений ...97
3.3.2 Интерфейс IMsgSender ..97

3.3.2.1 Метод SendMessage ...97
3.3.2.2 Метод GetDescription ...98

 5

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.3.2.3 Метод ShowConfigDialog...98
3.3.3 Библиотека RaMailMessage ..98
3.3.4 Класс Message ..99
3.3.5 Интерфейс _Message...99

3.3.5.1 Свойство Recipients ...99
3.3.5.2 Свойство Subject ... 100
3.3.5.3 Свойство Attachments .. 100
3.3.5.4 Свойство From .. 100
3.3.5.5 Свойство FromName .. 100
3.3.5.6 Свойство BCC.. 101
3.3.5.7 Свойство CC ... 101
3.3.5.8 Свойство Body .. 101

3.3.6 Класс Attachments .. 101
3.3.7 Интерфейс _Attachments ... 101

3.3.7.1 Метод CreateAttachment... 102
3.3.7.2 Метод Add .. 102
3.3.7.3 Метод Remove... 102
3.3.7.4 Метод RemoveByIndex ... 103
3.3.7.5 Свойство Item... 103
3.3.7.6 Свойство Count ... 103
3.3.7.7 Свойство NewEnum ... 103

3.3.8 Класс Attachment.. 104
3.3.9 Интерфейс _Attachment... 104

3.3.9.1 Свойство FileName... 104
3.3.9.2 Свойство ContentMediaType.. 104
3.3.9.3 Метод GetContent .. 105
3.3.9.4 Метод SetContent .. 105

3.3.10 Интерфейс IXmlPersist... 105
3.3.10.1 Метод LoadString... 106
3.3.10.2 Метод LoadDOM... 106
3.3.10.3 Метод SaveString... 106
3.3.10.4 Метод SaveDOM .. 106

3.3.11 Перечислимые типы данных .. 107
3.3.11.1 ConfigDialogResultEnum.. 107
3.3.11.2 EncodingTypeEnum .. 107

3.3.12 Пример .. 107
3.4 Модули экспорта ... 109

3.4.1 Интерфейс IExportModule .. 110
3.4.1.1 Метод ExportCertificate... 110
3.4.1.2 Метод Configure .. 110

 6

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.4.2 Пример .. 111
Приложение 1. ..113
Запрос на сертификат .. 113

Приложение 2. ..114
Сертификат открытого ключа.. 114

Приложение 3. ..116
Список отозванных сертификатов. .. 116

4. Перечень сокращений ...117
5. Перечень таблиц..118
6. Перечень ссылочных документов...119

 7

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

1. Введение

1.1 О данном руководстве

Данное руководство программиста предоставляет описание программного интерфейса
доступа к программному комплексу Центр Регистрации «КриптоПро УЦ». В документе
описываются способы возможного взаимодействия внешних программ с программным
комплексом Центра Регистрации, правила написания внешних приложений, обеспечивающих их
тесную интеграцию с данным комплексом на уровне программного кода.

Коротко приведено назначение, характеристики, структура и функции компонентов
подсистемы, архитектура комплекса, используемые стандарты межпрограммного
взаимодействия.

Документ предназначен для разработчиков информационных систем, прикладных и
системных программистов, аналитиков, разрабатывающих приложения или модули интеграции
внешних систем с программным комплексом Центр Регистрации КриптоПро УЦ.

Для пользования данным документом требуются знания по использованию технологий
Интернет/Интранет, знакомство с компонентной моделью приложений (COM, COM+),
программированием на платформе Windows Intel, базовые навыки использования XML,
протоколов HTTP, HTTPS, SOAP.

Далее приведены краткие сведения об организации Руководства программиста.

Этот документ состоит из 3-х основных разделов, 3-х приложений и перечней.

Раздел 1 «Введение» дает краткий обзор данного руководства, структуру документа,
принятые соглашения по выделениям элементов текста, информацию о том, где найти
дальнейшую информацию о программном комплексе, не отраженную в данном руководстве.

Раздел 2 «Использование интерфейсов взаимодействия с внешними приложениями»
описывает программный интерфейс доступа к портам Центра Регистрации. Описываются
способы возможного взаимодействия внешних программ с программным комплексом Центра
Регистрации, правила написания внешних приложений, обеспечивающих их тесную интеграцию
с данным комплексом на уровне программного кода. Коротко дано описание используемых в
программном обеспечении Центра Регистрации стандартов (SOAP, WSDL…).

Раздел 3 «Справочное руководство» описывает программный интерфейс доступа к веб-
сервисам Центра Регистрации. Подробно описываются форматы данных, используемых
методами, доступными через порты этих веб-сервисов. Для каждого порта интерфейса
описываются доступные через него методы с указанием синтаксиса при использовании в
программах, как на языке C++, так и Visual Basic. Для каждого метода указываются все
параметры вызова, типы данных параметров и возвращаемые значения. В подразделе 1.2
«Принятые соглашения» показано оформление подобного описания. Структура раздела
организована следующим образом: подразделы описывают используемые данные и веб-
сервисы, в пунктах идет речь о портах веб-сервиса, подпункты рассказывают о методах,
доступных через эти порты.

Приложения содержат техническое описание стандартов структур сертификатов ключей,
запросов на сертификат, списка отозванных сертификатов.

«Перечень сокращений» содержит перечень используемых в документе обозначений и
сокращений.

«Перечень таблиц» содержит перечень таблиц, используемых в данном документе.

«Перечень ссылочных документов» включает перечень ссылочных документов,
стандартов, используемых программным обеспечением Центра Регистрации

 8

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

1.2 Принятые соглашения

В данном документе приняты следующие соглашения для различения элементов текста:

Текст, выделенный курсивом и жирным шрифтом – отмечает важную информацию,
которую нельзя оставить без внимания.

«Текст, взятый в кавычки» обычно ссылается на названия структурных частей
документа, или на наименования элементов пользовательского интерфейса, имеющих те же
названия.

Текст, выделенный жирным шрифтом (за исключением заголовков разделов и
подразделов) обычно выделяет важные наименования терминов или программ

Текст, набранный непропорциональным шрифтом и выделенный фоном, обозначает либо
примеры значения различных параметров, настроек, либо текст программ на каком-либо языке
программирования.

При описании портов, методов и типов данных используются следующие обозначения
элементов текста:

Object, Method или Property — наименование порта, метода или типа данных

Описание порта или метода.

Синтаксис

[VB]

Port.Method (ParameterName1, ParameterName2… ParameterNameN) As ТипДанныхVB

Или

Port.Method ParameterName1, ParameterName2… ParameterNameN

[C++]

HRESULT Port.Method (
TYPE ParameterName1,
TYPE TYPParameterName2,
…
TYPE* ParameterNameN+1);

Возвращаемое значение

ParameterNameN+1 [out] ТипДанныхVB Описание возвращаемого
значения. (Тип данных возвращаемого значения при использовании C++ указан в
объявлении метода – последний параметр).

Параметры

ParameterName1 [in] ТипДанныхVB (in—входной). Описание
параметра.

ParameterName1 [in, out] ТипДанныхVB (in—входной, out—выходной,
передаваемый по ссылке). Описание параметра.

…..

ParameterNameN [out] ТипДанныхVB (out - выходной, передаваемый по
ссылке). Описание параметра.

Тип данных может задаваться в виде констант перечислимого типа с именем enumType.
Значения констант данного типа enumType приводятся в таблице следующего типа.

Код Наименование Описание

0 ConstName1 Описание значения.

1 ConstName2 Описание значения.

 9

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Примечание

Далее может быть приведен комментарий к использованию данного метода.

Некоторые методы возвращают комплексные XML типы данных, которые в коде
программы имеют простой тип String, но внутри могут содержать набор записей базы данных в
виде XML представления объекта ADODB.Recordset. Если такое имеет место, то в описании
соответствующего метода будет приведено описание столбцов подобного набора записей. В
данных табличках приводится тип данных колонки набора в соответствии с типами данных MS
SQL Server, за исключением строковых типов (char, varchar, text…), которые объединены типом
string. Ниже приводится пример подобной таблички

Поле Тип Описание

Имя поля 1 SqlType Что содержится в данном поле

Имя поля 2 SqlType Что содержится в данном поле

Имя поля N SqlType Что содержится в данном поле

Перечень используемых в документе обозначений и сокращений приведен в разделе 4
Перечень сокращений на стр. 117.

1.3 Где найти дальнейшую информацию

1.3.1 Внешние документы и полезные ссылки для разработчиков

msdn.microsoft.com/webservices и msdn.microsoft.com/soap - последние новости о SOAP и
веб-сервисах от Microsoft.

www.vbxml.com/soap - много полезной информации для разработчиков. Есть
презентации и учебники по SOAP.

www.w3.org/TR/SOAP - спецификация SOAP от W3C

www.w3.org/TR/wsdl - стандарт Web Services Definition Language (WSDL) 1.1

msdn.microsoft.com/webservices/community – здесь специалисты помогут решить
сложные проблемы программирования SOAP.

1.3.2 Ссылочные документы, описания стандартов

Перечень ссылочных документов и стандартов, используемых программным
обеспечением Центра Регистрации, приведен в разделе 6 «Перечень ссылочных документов».

 10

http://msdn.microsoft.com/webservices
http://msdn.microsoft.com/soap
http://www.vbxml.com/soap
http://www.w3.org/TR/SOAP
http://www.w3.org/TR/wsdl
http://msdn.microsoft.com/webservices/community/

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

2. Использование интерфейсов взаимодействия с внешними
приложениями

Центр Регистрации предоставляет программный интерфейс внешних приложений (ИВП)
для доступа к функциональности Центра Регистрации. Программный интерфейс используется
внешними приложениями, которые могут выступать в роли пользователя или администратора, в
зависимости от предоставляемого сертификата.

В данном разделе подробно рассмотрены вопросы программной интеграции внешних
приложений с программным обеспечением Центра Регистрации, и способы организации доступа
разрабатываемых приложений к портам Центра Регистрации, а также приведено полное
описание методов, доступных через порты Центра Регистрации.

Следующий параграф коротко описывает тенденции, сложившиеся в программной
индустрии, современные стандарты и архитектуры распределенных приложений. Программный
комплекс Центра Регистрации выполнен именно в такой архитектуре.

2.1 Современные стандарты и архитектуры распределенных систем.

В настоящее время многие коммерческие сайты строятся не на основе обычных веб-
серверов, а с помощью многозвенной архитектуры, подразумевающей использование серверов
приложений.

Основным отличием обычных веб-серверов от серверов приложений является то, что
последние не просто возвращают документ, а могут обрабатывать пользовательские запросы и
содержат код, реализующий бизнес-логику. Обычно серверы приложений генерируют
документы динамически, в зависимости от указанных пользователем параметров. Также
следует отметить, что применение серверов приложений позволяет создавать масштабируемые
решения, способные одновременно обслуживать большое число транзакций.

Одним из важных логических шагов в развитии веб стала интеграция бизнес-процессов
различных компаний. На свет появился сервис - ориентированный веб. В его основе лежат две
относительно новые технологии — SOAP (Simple Object Access Protocol) и XML (Extensible
Markup Language). Согласно этому сценарию веб состоит из набора серверов приложений,
обменивающихся информацией в формате XML по протоколу SOAP.

Основой подобного веб-узла является веб-сервис — набор логически связанных
функций, которые могут быть программно вызваны через Internet. Информация о том, какие
функции предоставляет данный веб-сервис, содержится в документе WSDL (Web Service
Description Language), а для поиска существующих веб-сервисов предполагается использование
специальных реестров, совместимых со спецификацией UDDI (Universal Description, Discovery
and Integration).

Веб-сервисы представляют собой технологию интеграции приложений, которая может
использоваться в Internet. Программное обеспечение Центра Регистрации реализовано в виде
веб-сервиса. Например, консоль администратора Центра Регистрации общается с сервером
приложения путем вызова методов удаленных объектов по SOAP протоколу, используя WSDL
описание веб-сервиса RA.wsdl. Это позволяет администратору удаленно управлять
поступающими запросами на регистрацию пользователей и получение сертификатов. С другой
стороны уже есть компании, использующие программное обеспечение Центра Регистрации,
которые пишут собственные внешние приложения на базе различных платформ. Стандарт SOAP
обеспечивает интеграцию, как на уровне межплатформенного программного взаимодействия,
так и логического взаимодействия приложений из различных, но связанных предметных
областей.

Следует отметить, что внедрение концепции веб-сервисов требует не только пересмотра
многих бизнес — правил и схем взаимодействия между отраслями и секторами той или иной
отрасли, но и повышения безопасности обмена данными.

 11

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

В основе веб-сервисов лежат Internet-стандарты. Эти стандарты определяют протоколы,
а не способы их реализации. Стандарты веб-сервисов разрабатываются совместно такими
компаниями, как IBM, Microsoft, Ariba и некоторыми другими, и обсуждаются комитетом World
Wide Web Consortium (W3C).

Веб-сервисы базируются на трех основных веб-стандартах:

SOAP (Simple Object Access Protocol) —протокол для посылки сообщений по протоколу
HTTP(HTTPS) и другим Internet-протоколам;

WSDL (Web Services Description Language) — на языке для описания программных
интерфейсов веб-сервисов;

UDDI (Universal Description, Discovery and Integration) — на стандарте для индексации
веб-сервисов.

Серверы приложений являются хранилищами веб-сервисов и делают их доступными
через протоколы HTTP GET, HTTP POST и HTTP SOAP (естественно, включая защищенные
протоколы SSL, TLS).

Существующие веб-сервисы описываются в WSDL-документах, которые располагаются
либо на сервере приложений, либо в специальных XML-хранилищах. WSDL-документ может
ссылаться на другие WSDL-документы и документы XSD (XML Schema), в которых описаны
типы данных, используемые веб-сервисами.

Стандарты, на которых базируются веб-сервисы, являются комплексными при создании
всех необходимых для описания веб-сервиса XML-документов. Эту работу выполняют
специальные средства разработки, предоставляя разработчикам возможность сосредоточиться
на бизнес - логике создаваемого сервиса, а не на низкоуровневых деталях его реализации.
Наиболее популярными в настоящее время средствами разработки веб-сервисов и внешних
приложений, их использующих, являются Microsoft SOAP Toolkit, IBM XML and Web Services
Development Environment (WSDE), а также завоевывающая все большую популярность Microsoft
Visual Studio.NET.

2.1.1 Simple Object Access Protocol

В настоящее время используемые технологии удаленного вызова методов (DCOM,
CORBA/IIOP и RMI) довольно сложны в настройке и организации взаимодействия. Это влечет за
собой проблемы в эксплуатации и функционировании распределенных систем (проблемы
безопасности, транспорт через брандмауэры и т.д.). Существующие проблемы успешно решены
созданием Simple Object Access Protocol (SOAP), простого протокола, основанного на XML, для
обмена сообщениями в распределенных средах (WWW). Он предназначен для создания веб-
сервисов и удаленного вызова методов. SOAP можно использовать с разными транспортными
протоколами, включая HTTP, SMTP и т.д.

SOAP — это стандарт для отсылки и получения сообщений по Internet. Изначально этот
протокол был предложен фирмой Microsoft в качестве средства для удаленного вызова
процедур (RPC, Remote Procedure Call) по протоколу HTTP, а спецификация SOAP 1.0 (Userland,
Microsoft, Developmentor) была тесно связана с Component Object Model. Фирма IBM и ряд
других компаний, в том числе Lotus, внесли определенный вклад в развитие этого протокола, и
его стандарт был направлен на рассмотрение комитетом W3C.

Спецификация SOAP определяет XML-«конверт» для передачи сообщений, метод для
кодирования программных структур данных в формате XML, а также средства связи по
протоколу HTTP.

SOAP-сообщения бывают двух типов: запрос (Request) и ответ (Response). Запрос
вызывает метод удаленного порта, ответ возвращает результат выполнения данного метода.
Ниже приведены примеры запроса и ответа в формате SOAP.

Пример

Ниже приведен пример документа XML, являющегося SOAP-запросом (SOAP Request)

 12

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<SOAP-ENV:Envelope
SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
 xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Body>
 <SOAPSDK1:Add xmlns:SOAPSDK1="http://tempuri.org/message/">
 <a>333
 888
 </SOAPSDK1:Add>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

Пример

Ниже приведен пример документа XML, являющегося SOAP-ответом (SOAP Response)
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<SOAP-ENV:Envelope
SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
 xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Body>
 <SOAPSDK1:AddResponse
 xmlns:SOAPSDK1="http://tempuri.org/message/">
 <Result>1221</Result>
 </SOAPSDK1:AddResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

Спецификация SOAP определяет формат кодирования, который, в свою очередь, задает
способ представления данных в XML-формате.

Как он работает? Зная URL, клиент запрашивает у сервера информацию о сервисе
(предоставляемые порты, методы, параметры и т. д.). В ответ он получает WSDL-файл с
нужными сведениями о том, какие услуги (порты, методы) ему будут предоставлены, и как ими
пользоваться.

Методы вызываются с помощью HTTP-запросов (Request) и ответов (Response). В запрос
вкладывается XML-текст с описанием требующегося метода и перечнем передаваемых на
сервер параметров, а в XML-ответе приходят обратно результаты обработки запроса или код
ошибки.

Главное достоинство SOAP заключается в том, что и клиент, и сервер могут быть
реализованы на всевозможных языках программирования (например, Perl, VBScript, C++ или
Java), функционировать на любых платформах (от КПК до мэйнфреймов), работать с самым
разным клиентским и серверным ПО (в частности, Apache или IIS). А поскольку они основаны
на общих для разных платформ стандартах HTTP и XML, не возникает каких-либо препятствий
для их успешного взаимодействия. Уже сейчас существуют реализации SOAP для множества
ОС.

2.1.2 Web Services Description Language

Для того чтобы приложения могли использовать веб-сервисы, программные интерфейсы
последних должны быть детально описаны — с этой точки зрения язык Web Services Description
Language (WSDL) играет ту же роль, что и язык Interface Definition Language (IDL) в
распределенных вычислениях. Описание может включать такую информацию, как протокол,
адрес сервера, номер используемого порта, список доступных операций, формат запроса и
ответа и т.п.

Для описания этой информации было предложено несколько языков. Одним из них был
язык Service Description Language (SDL), разработанный Microsoft и входивший в первую
версию Microsoft SOAP Toolkit. Компания IBM переработала спецификацию и, используя
спецификацию Network Accessible Service Specification Language (NASSL), выпустила NASSL
Toolkit как часть SOAP4J. Идеи, реализованные в NASSL, повлияли на спецификацию языка
SOAP Contract Language (SCL), предложенную Microsoft. В настоящее время обе спецификации
(NASSL и SDL/SCL), а также предложения других фирм учтены в спецификации языка WSDL.
Для описания бизнес-логики IBM и Microsoft работают над спецификацией языка Web Services
Flow Language (WSFL).

 13

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Документ WSDL определяет веб-сервис как набор сетевых точек подключения — портов.
Порты состоят из операций — методов. Для каждого метода составляется описание его входных
и выходных параметров. Описание типов параметров, а также форматы входящих и исходящих
сообщений для вызова метода тоже присутствуют в WSDL-документе.

Файл, содержащий описание сервисов, является комплексным документом, поэтому для
его создания по возможности следует пользоваться автоматическими генераторами,
включенными в состав средств разработки (например, утилита WSDLGen из состава MS SOAP
Toolkit 2.0).

Описание языка WSDL можно найти на веб-узле консорциума W3C
http://www.w3.org/TR/wsdl.

2.1.3 SOAP Toolkit

Наилучшим инструментом для создания приложений, использующих SOAP протокол,
является MS SOAP Toolkit 2.0 (3.0). Созданный компанией Microsoft специально для разработки
приложений, использующих SOAP, данный пакет содержит все необходимые компоненты для
работы с WSDL описанием, правильным формированием и разбором SOAP пакетов, их
отправкой и получением результатов. Программисты освобождаются от рутинной работы по
написанию частей программ, реализующих данную функциональность, и могут сосредоточиться
на бизнес - логике разрабатываемого приложения.

MS SOAP Toolkit содержит специальный COM-компонент SOAPClient, который реализует
все высокоуровневые функции для работы с SOAP протоколом на стороне клиента.

Вся программа сводится к созданию этого COM-объекта, чтению им WSDL описания веб-
сервиса, указанию некоторых опций соединения с сервером (timeout, название сертификата
пользователя для идентификации), и вызову методов удаленных объектов в простом
синтаксисе, подобном VB.

Процедура реализации решения на основе SOAP может быть следующей. На клиенте
нужно создать COM-объект MSSoap.SOAPClient. Затем с применением объектной модели
библиотеки MSSoap следует запросить с сервера (или с локального диска) WSDL-файл с
информацией о сервере, на основе которой библиотека автоматически реализует объект-
заглушку, методы которого описаны в WSDL-файле.

Когда клиент примет ссылку на полученный COM-объект, то может вызывать его методы
и получать сведения о свойствах. Причем всякий вызов будет передаваться с помощью
библиотеки MSSoap и протокола SOAP на сервер, где любой SOAP-запрос встретит модуль
Listener (слушатель), определяющий его тип и должным образом реагирующий. Если
происходит запрос WSDL-файла, то возвращается такой файл, а если вызов метода или
свойства объекта, то Listener выделяет его из пришедшего XML-файла, выполняет запрос к
расположенному на сервере COM-объекту, получает результат, "запаковывает" его в XML и
отсылает обратно.

2.2 Использование ИВП

Программный комплекс Центра Регистрации разработан в многоуровневой архитектуре.
Сервер приложения комплекса (COM+) содержит необходимые компоненты, объекты для
реализации всей логики Центра Регистрации. Решенные в виде COM, COM+ компонент данные
объекты имеют открытые интерфейсы, необходимые для обслуживания запросов клиентских
частей приложений (собственных и внешних). Вызовы клиентских приложений могут
осуществляться с использованием протокола SOAP.

Центр Регистрации из состава комплекса КриптоПро УЦ предоставляет программный
интерфейс внешних приложений (ИВП) для доступа к функциональности Центра Регистрации.

 14

http://www.w3.org/TR/wsdl

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Программный интерфейс используется внешними приложениями, которые могут выступать в
роли пользователя или администратора, в зависимости от предоставляемого сертификата.

2.2.1 Разработка внешних приложений с использованием SOAP

Для обеспечения вызовов удаленных объектов с использованием SOAP протокола Центр
Регистрации содержит специальную ASP страницу «RA.asp» — обработчик SOAP-запросов. Этот
обработчик принимает SOAP запросы, поступающие по протоколам HTTP или HTTPS, в виде
документов XML. С использованием WSDL и WSML описания веб-сервиса, он преобразует их в
вызовы объектов приложения COM+ Центра Регистрации. По окончанию вызова, он получает
возвращаемые значения, упаковывает их в SOAP сообщение и отправляет его клиентской части
приложения.

Фактически, разработка приложения, которому необходима функциональность Центра
Регистрации, сводится к написанию программы, которая формирует «правильные», в
соответствии с WSDL описанием, SOAP запросы, содержащие название веб-сервиса, порта,
вызываемого метода, наименования и значения параметров метода. Потом некоторым образом
эта программа отправляет их по протоколам HTTP или HTTPS на URL адрес RA.asp. В ответ эта
программа получает SOAP ответ с результатами вызова, затем разбирает этот пакет и извлекает
возвращаемые значения.

2.2.1.1 Использование MS SOAP Toolkit

Наилучшим инструментом для выполнения этой задачи является MS SOAP Toolkit.
Созданный компанией Microsoft специально для разработки приложений, использующих SOAP
протокол, данный пакет содержит все необходимые компоненты для работы с WSDL описанием,
правильным формированием и разбором SOAP пакетов, их отправкой и получением
результатов. Программисты освобождаются от рутинной работы по написанию частей программ,
реализующих данную функциональность, и могут сосредоточиться на бизнес логике
разрабатываемого приложения.

Крипто-Про рекомендует использовать версию SOAP Toolkit 3.0 вместо устаревшей
версии 2.0. В версии 3.0 исправлены некоторые ошибки, особенно в части взаимодействия по
защищенным каналам.

Пакет MS SOAP Toolkit содержит специальный компонент SOAPClient30, который
реализует все высокоуровневые функции для работы с SOAP протоколом на стороне клиента.

Вся программа сводится к созданию этого объекта, чтению им WSDL описания веб-
сервиса, указанию некоторых опций соединения с сервером (timeout, название сертификата
пользователя для идентификации), и вызову методов удаленных объектов в простом
синтаксисе, подобном VB.

Пример

Ниже приводится пример получения сертификата Центра Сертификации, написанный на
языках Visual Basic и C++.

[VB]
Option Explicit

Const serviceURL = "https://localhost/RA/RA.wsdl"
Const adminCertName = "CURRENT_USER\My\Администратор"

Function GetCACertificate() As String
 Dim oSoap As MSSOAPLib30.SoapClient30
 Dim sCACertificate As String
 ' Создаем SoapClient
 Set oSoap = New MSSOAPLib30.SoapClient30
 ' Читаем WSDL файл по указанному адресу URL,
 ' задаем имя веб-сервиса RA и имя порта CertViewSoapPort

 15

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 oSoap.mssoapinit serviceURL, "RA", "CertViewSoapPort"
 ' Устанавливаем интервал времени ожидания ответа от сервера
 oSoap.ConnectorProperty("Timeout") = 60000
 ' Указываем, какой сертификат пользователя использовать для его идентификации 'сервером
 oSoap.ConnectorProperty("SSLClientCertificateName") = adminCertName
 ' Вызываем метод GetCACertificate. При этом SOAPClient30 не содержит
 ' кода реализации данного метода. Реализация формируется динамически по описанию,
 ' полученному из WSDL описания
 GetCACertificate = oSoap.GetCACertificate(0)
End Function

[C++]
#include <atlbase.h>

// Импортируем необходимые библиотеки
#import "msxml4.dll"
#import "mssoap30.dll" exclude("IErrorInfo", "IStream", "ISequentialStream", \
 "_LARGE_INTEGER", "_ULARGE_INTEGER", "tagSTATSTG", "_FILETIME")

#define serviceURL L"https://localhost/RA/RA.wsdl"
#define adminCertName L"CURRENT_USER\\My\\Администратор"

HRESULT
GetCACertificate (CComVariant* vCert)
{
 HRESULT hr;
 CComQIPtr<MSSOAPLib30::ISoapClient, &__uuidof(MSSOAPLib30::ISoapClient)> oSoap;
 hr = oSoap.CoCreateInstance (__uuidof(MSSOAPLib30::SoapClient30));
 hr = oSoap->MSSoapInit (serviceURL, L"RA", L"CertViewSoapPort", L"");
 CComDispatchDriver oDisp;
 hr = oSoap->QueryInterface(&oDisp);
 oSoap->ConnectorProperty[L"SSLClientCertificateName"] = adminCertName;
 oSoap->ConnectorProperty[L"UseSSL"] = CComVariant(true);
 oSoap->ConnectorProperty[L"Timeout"] = CComVariant(long(60000));
 DISPID dispID;
 hr = oDisp.GetIDOfName(L"GetCACertificate", &dispID);
 CComVariant vType(long(0));
 hr = oDisp.Invoke1 (dispID, &vType, vCert);
 return hr;
}

Подробнее об использовании интерфейсов SOAP Toolkit следует смотреть в SOAP Toolkit
User Guide, который устанавливается вместе с SOAP Toolkit, или который можно найти в MSDN
Library (http://msdn.microsoft.com/soap).

2.2.1.2 Использование MSXML

Возможность обращения к веб-серверу по протоколу HTTP в компоненте MSXML
появилась давно, но полноценная работа с ним с использованием SSL (TLS) протокола
транспортного уровня, включающая работу с пользовательскими цифровыми сертификатами,
появилась только с выходом MSXML версии 3.0 Service Pack 1 (версия 4.0 также полностью
поддерживает указанную функциональность).

Для этого в компоненте MSXML существует объект ServerXMLHTTP(ServerXMLHTTP30),
который имеет все необходимые свойства и методы для обращения к страницам по заданному
URL c использованием HTTP-методов POST или GET.

Но все вопросы формирования правильного SOAP сообщения и его разбора при
получении ответа от сервера возлагаются на программиста. Это, конечно же, не совсем удобно.

Пример

Ниже приводится пример использования вызова методов удаленных объектов с
использованием MSXML 3.0 SP1. Этот пример делает то же самое, что и примеры, приведенные
в предыдущем разделе — получает сертификат Центра Сертификации

Программист должен вручную просмотреть WSDL описание сервиса и правильно
сформировать SOAP сообщение, а также заголовок HTTP запроса.

[VB]
Option Explicit

 16

http://msdn.microsoft.com/

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Const adminCertName = "Администратор"

Function GetCACertificate_MSXML()
 Dim xmlhttp As MSXML2.ServerXMLHTTP30
 Dim xmlDoc As MSXML2.DOMDocument30
 Dim strMessage As String
 Set xmlDoc = New MSXML2.DOMDocument30
 Set xmlhttp = New MSXML2.ServerXMLHTTP30

 ' Формируем вручную SOAP сообщение
 strMessage = "<?xml version=""1.0"" encoding=""utf-8""?>" & _
 "<SOAP-ENV:Envelope" & _
 " xmlns:xsi=""http://www.w3.org/2001/XMLSchema-instance""" & _
 " xmlns:xsd=""http://www.w3.org/2001/XMLSchema""" & _
 " xmlns:SOAP-ENV=""http://schemas.xmlsoap.org/soap/envelope/"">" & _
 "<SOAP-ENV:Body>" & _
 "<SOAPSDK1:GetCACertificate" & _
 " xmlns:SOAPSDK1=""http://tempuri.org/RA/message/"">" & _
 "<Format>0</Format>" & _
 "</SOAPSDK1:GetCACertificate>" & _
 "</SOAP-ENV:Body>" & _
 "</SOAP-ENV:Envelope>"

 ' Готовим сообщение к отправке методом POST на указанный URL
 xmlhttp.open "POST", "https://localhost/RA/RA.asp", False
 ' Добавляем требуемые заголовки HTTP запроса
 xmlhttp.setRequestHeader "Host", " localhost"
 xmlhttp.setRequestHeader "Content-Type", "text/xml; charset=utf-8"
 xmlhttp.setRequestHeader "Content-length", Str(Len(strMessage))
 ' Заголовок SOAPAction - именно такой, как указан в WSDL
 xmlhttp.setRequestHeader "SOAPAction", _
 "http://tempuri.org/RA/action/CertView.GetCACertificate"
 ' Указываем какой сертификат использовать для авторизации клиента
 ' если оставим пустую строку, то будет использован первый в
 ' списке установленных Личных сертификатов пользователя.
 ' Используем для этого метод SetOption c индексом 3 (см. документацию
 ' Microsoft)
 xmlhttp.SetOption 3, adminCertName
 ' Отправляем сообщение
 xmlhttp.send strMessage

 ' Получаем ответ. При успешном завершении - SOAP Response сообщение
 strMessage = xmlhttp.responseText

 ' Обрабатываем ответ
 xmlDoc.LoadXml strMessage
 If xmlDoc.parseError.errorCode Then
 Err.Raise &H8000FF01, "GetCACertificate_MSXML", _
 "Error: " & xmlDoc.parseError.srcText & vbNewLine & _
 "Original Response:" & vbNewLine & strMessage
 End If

 Dim XmlDocList As MSXML2.IXMLDOMNodeList
 ' Находим XML узлы "Result" в полученном сообщении
 Set XmlDocList = xmlDoc.getElementsByTagName("Result")

 ' Если таковой узел есть - то это возвращаемое методом значение
 If XmlDocList.length > 0 Then
 MsgBox XmlDocList.Item(0).Text
 Else
 Err.Raise &H8000FF02, "GetCACertificate_MSXML", _
 "Error: Empty Result" & vbNewLine & _
 "Original Response:" & vbNewLine & strMessage
 End If
End Function

2.2.2 Разработка внешних приложений с использованием COM

Разработка приложений напрямую через COM-объекты Центра Регистрации не является
рекомендуемым способом взаимодействия. Каждое подобное приложение может некорректным
образом вмешиваться в работу Центра Регистрации.

 17

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Таким приложением, поставляемым вместе с Центром Регистрации, является веб-
интерфейс пользователя Центра Регистрации. За корректность этого приложения отвечает
Крипто-Про.

В этом приложении для вызова объектов сервера приложений Центра Регистрации
используются стандартные функции вызова COM объектов (CreateObject, CoCreateInstance, new
ActiveXObject).

2.2.3 Соответствие типов данных

Ниже приводится соответствие типов данных WSDL описания с типами данных C++ и
Visual Basic.

Типы данных WSDL описания определены пространством имен
xmlns:xsd=http://www.w3.org/2001/XMLSchema.

Ниже приведены только используемые в RA.wsdl типы данных.

Таблица 1. Типы данных, используемые в RA.wsdl

Тип данных WSDL Тип данных C++ Тип данных VB

xsd:string BSTR String

xsd:short SHORT Integer

xsd:int LONG Long

xsd:boolean BOOL Boolean

Эту таблицу следует читать следующим образом: «Если в WSDL описании значение типа
параметра указано как <WSDLType> то при вызове клиентом метода, написанном на C++,
необходимо передавать переменную типа <C++Type>, и, соответственно при использовании
Visual Basic необходимо передавать в метод переменную типа <VBType> »

Некоторые методы возвращают комплексные XML типы данных, которые в коде
программы имеют простой тип String, но внутри могут содержать набор записей базы данных в
виде XML представления объекта ADODB.Recordset. Если такое имеет место, то в описании
соответствующего метода будет приведено описание столбцов подобного набора записей. В
данных табличках приводится тип данных колонки набора в соответствии с типами данных MS
SQL Server, за исключением строковых типов (char, varchar, text…), которые объединены типом
string.

Необходимо отметить, что многие параметры методов интерфейсов в качестве значения
используют перечислимый тип. Это подразумевает, что значение передаваемого параметра
может быть только либо одним из перечисленных значений, либо их комбинацией, полученной
логическим сложением. Однако перечислимые типы приведены только для наглядности, т.к. в
методах всегда используются целочисленные типы. При написании программы в качестве
значения можно указывать как целые константы, так и значения перечислимых типов.

2.2.4 Модель безопасности вызовов методов ИВП

Центра Регистрации имеет ролевую модель системы безопасности. Существует несколько
предопределенных ролей, информация о которых заносится в сертификат соответствующего
пользователя:

1. Администратор — администратор Центра Регистрации

2. Оператор — работник Центра Регистрации с ограниченными функциями

3. Пользователь — рядовой пользователь, пользующийся услугами Центра Регистрации

 18

http://www.w3.org/2001/XMLSchema

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

4. Владелец временного сертификата — обычно пользователю на начальном этапе работы
с Центром Регистрации выдается временный сертификат. После регистрации пользователя с
временным сертификатом он должен заменить его на постоянно действующий сертификат,
т.к. временный сертификат действует очень короткое время, обычно около недели.

Кроме этого, существует еще одна дополнительная роль.

5. Прошедший проверку — специальная роль для пользователя, еще не имеющего ни одного
сертификата, но которому для доступа к отдельным функциям Центра Регистрации выдан
специальный жетон доступа в виде цифрового идентификатора и пароля с набором
заданных свойств (назначение, вид объекта доступа, время жизни и пр.). Можно
представить, что это временный пропуск на посещение указанных в нем мест.

В некоторых организациях существует потребность в самостоятельной регистрации
пользователей и самостоятельном формировании ими своих первых сертификатов.
Получается, что сертификата у пользователя еще нет и послать запрос на его выдачу в
Центр Регистрации он не может (нет прав). Для разрешения такой ситуации в систему
введена данная роль. Эта роль не используется при работе с веб-сервисом RA. Ее
использование ограничено веб-интерфейсом пользователя, а подробное рассмотрение не
входит в рамки этого документа.

Таким образом, доступ к веб-сервису RA, рассматриваемому в настоящем руководстве, не
может быть предоставлен без действующих сертификатов пользователя, что возможно в
веб-интерфейсе пользователя.

Вся функциональность Центра Регистрации состоит из набора операций. Операция
представляет собой функциональную минимальную единицу, исполняемую Центром
Регистрации, при вызове пользователем той или иной его функции. С точки зрения
программной реализации операция — это один из методов интерфейса внешних приложений
Центра Регистрации.

Наряду с ролью пользователя, Операция является предметом разграничения прав. Для
каждой роли устанавливаются права на выполнение операций Центра Регистрации. Установка
прав производится администратором Центра Регистрации на этапе настройки Центра
Регистрации. Вышеупомянутая роль «Прошедший проверку» не участвует в разграничении
прав на выполнение операциям Центра Регистрации

На каждый метод (функцию) существуют по два разрешающих и запрещающих флага:

• Execute — право на исполнение операции

• Delegate — право на работу с объектами (сертификатами, запросами), не принадлежащими
данному пользователю, при попытке осуществить указанную операцию.

Право Delegate имеет смысл только при установленном праве Execute.

При этом запрещающие флаги имеют преимущество перед разрешающими флагами, т.е. при
установленных флагах Execute на разрешение и на запрещение, исполнение операции
будет запрещено пользователю.

Данный механизм работает следующим образом.

В начале каждого метода происходит извлечение сертификата пользователя из
контекста, в котором работает Центр Регистрации. А именно, из ASP контекста MS IIS сервиса
извлекается объект Request, у которого через свойство ClientCertificate извлекается сертификат
клиента. Алгоритм получения этого сертификата гарантирует, что пользователь установил
защищенное TLS-соединение на соответствующем этому сертификату секретном ключе. Данный
сертификат проверяется на наличие его в базе данных Центра Регистрации. После этого
сертификат исследуется на наличие специальных OID в EKU, по которым определяется роль
пользователя. По полученной роли из настроек системы безопасности для вызываемого метода
извлекаются значения флагов Execute, и определяется, разрешен или запрещен данному
пользователю вызов метода.

Далее, после исследования права Execute, если требуемая операция подразумевает
работу с конкретным объектом Центра Регистрации (например, запросом на новый сертификат),

 19

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

то производится проверка, принадлежит ли данный объект конкретному пользователю. Если
нет, то исследуется право Delegate, и если данное право разрешено, то выполнение операции
разрешается.

 20

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3. Справочное руководство

В данном разделе приводится подробное описание всех форматов данных и портов
Центра Регистрации, методов, доступных через эти порты, наименований и типов передаваемых
параметров.

3.1 Описание форматов данных

При работе с ИВП Центра Регистрации используются следующие объекты:

• запросы на регистрацию пользователя

• запросы на сертификат

• запросы на отзыв сертификата

• запросы на одобрение других запросов

3.1.1 Имена DN

Для идентификации большинства объектов в Удостоверяющем Центре используются
отличительные имена, называемые Distinguished Name (DN), эти имена описаны в
международных рекомендациях X.501 (тип Name) и RFC 3280. DN состоит из набора
отличительных уникальных имен Relative Distinguished Name (RDN), каждое из которых
представляет собой пару атрибут–значение. Атрибут представляет собой идентификатор
объекта OID, который в своем текстовом представлении имеет вид последовательности
разделенных точками натуральных чисел. Имена DN по стандарту преобразуются специальным
образом в кодировку ASN.1 DER.

3.1.1.1 Поддерживаемые атрибуты имен DN

Удостоверяющий Центр поддерживает следующие атрибуты имен DN.

Таблица 2. Поддерживаемые атрибуты имен DN

OID Полное имя Описание Короткое имя

1.2.840.113549.1.9.1 EMail Электронная почта E

2.5.4.6 Country Страна/регион C

2.5.4.8 State Область S

2.5.4.7 Locality Город L

2.5.4.10 Organization Организация O

2.5.4.11 OrgUnit Подразделение OU

2.5.4.3 CommonName Общее имя CN

0.9.2342.19200300.100.1.25 Domain-
Component

Компонента доменного
имени

DC

2.5.4.5 DeviceSerial-
Number

Серийный номер
устройства

2.5.4.5

1.2.840.113549.1.9.8 Unstructured- Неструктурированный 1.2.840.113549.1.9.8

 21

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Address адрес

2.5.4.9 StreetAddress Адрес 2.5.4.9

1.2.840.113549.1.9.2 Unstructured-
Name

Неструктурированное
имя

1.2.840.113549.1.9.2

2.5.4.12 Title Должность/звание T

2.5.4.43 Initials Инициалы I

2.5.4.42 GivenName Имя G

2.5.4.4 SurName Фамилия SN

3.1.1.2 Текстовые представления имен DN

Имена DN могут быть записаны в виде текста (а не в виде бинарной последовательности
символов). В Удостоверяющем Центре используются 2 основных текстовых представления имен
DN. Первое представление имеет вид пар, разделенных запятыми, для идентификации
атрибутов используются их короткие имена (см. Таблица 2 «Поддерживаемые атрибуты имен
DN» на стр. 21, 4-я колонка):
КороткоеИмя1=Значение1[,КороткоеИмяN=ЗначениеN]

Второе представление отличается от первого тем, что для идентификации атрибутов
используются идентификаторы OID, а не короткие имена (см. Таблица 2 «Поддерживаемые
атрибуты имен DN» на стр. 21, 1-я колонка):
OID1=Значение1[,OIDN=ЗначениеN]

Примеры

Первое текстовое представление с короткими именами атрибутов:
E=ivanov@mydomain.ru,C=RU,S=Московская область,L=Переделкино,O=Администрация,CN=Иванов Иван Иванович

Второе текстовое представление с идентификаторами OID атрибутов:
1.2.840.113549.1.9.1=ivanov@mydomain.ru,2.5.4.6=RU,2.5.4.8=Московская область,2.5.4.7=Переделкино,-
2.5.4.10=Администрация,2.5.4.3=Иванов Иван Иванович

3.1.1.3 Порядок компонент имен DN

Порядок компонент имени RDN внутри DN очень важен. В Удостоверяющем Центре
зафиксирован порядок этих компонент, имена, отличающиеся порядком считаются различными.
Кроме того, Удостоверяющий Центр требует точного совпадения имен DN у всех объектов,
принадлежащих одному субъекту: имена пользователей (поле Subject), запросы на
регистрацию пользователя (поле Subject), запросы на сертификат (поле Subject), сертификаты
(поле Subject), запросы на отзыв сертификата (поле Subject). Зафиксированный порядок
компонент приведен в Таблица 2 «Поддерживаемые атрибуты имен DN» на стр. 21). Эту
таблицу стоит рассматривать таким образом: компоненты имен RDN в бинарном представлении
DN должны идти в порядке, устанавливаемом строками этой таблицы. Компоненты могут
повторяться. Однако текстовые представления имен могут отличаться порядком компонент в
некоторых случаях.

Прямой порядок компонент

Внутри Удостоверяющего Центра, при вызове некоторых методов ИВП, где необходимо
передать имя DN в виде строки, обычно используется прямой порядок компонент. Термин
«прямой» обозначает, что это тот порядок, в котором компоненты следуют в бинарном DER
представлении этого имени. Метод CreatePKCS10 COM–объекта CEnroll.CEnroll (элемент
управления Microsoft Certificate Enrollment Control XEnroll) принимает строку с именем Subject
запроса именно в таком порядке. В методах и форматах Удостоверяющего Центра, где порядок
компонент важен, это отмечено дополнительно. Для строк в прямом порядке компонент обычно
используется текстовое представление с идентификаторами OID атрибутов.

 22

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Обратный порядок компонент

Для отображения имен DN пользователю в приложениях Microsoft обычно применяется
обратный порядок компонент. Термин «обратный» обозначает, что компоненты имени в
текстовом представлении следуют в обратном порядке тому, в котором они расположены в
бинарном представлении имени. В таком порядке приведены все имена в стандартном для
Windows окне просмотра сертификата. Для строк в обратном порядке компонент обычно
используется текстовое представление с короткими именами атрибутов.

3.1.2 Запросы на регистрацию пользователя

Запросы на регистрацию пользователя подразделяются на:

• неподписанные запросы на регистрацию пользователя

• самоподписанные запросы на регистрацию пользователя

Наличие двух различных форматов запроса на регистрацию пользователя обеспечивает
большую гибкость в процессе регистрации пользователей. Некоторые компании сначала
требуют от пользователей документы, содержащие регистрационную информацию. А затем,
после одобрения этой информации, предоставляют доступ к формированию запроса на
сертификат. Другие предоставляют пользователям возможность сразу сформировать запрос на
сертификат и отправить его в качестве запроса на регистрацию пользователя вместе с
регистрационной информацией за один прием, обычно этот процесс сопровождается
пересылкой подтверждающих бумажных документов пользователя.

3.1.2.1 Неподписанные запросы на регистрацию пользователя

Неподписанные запросы на регистрацию пользователя, передаваемые в методы
CreateRequest и CreateRequestByAdmin объекта Registration, представляют собой строку,
содержащую имя DN пользователя. Строка представляет собой пары <OID>=<значение>,
разделенные запятыми, где OID (Object Identifier), — идентификатор относительного имени
объекта RDN, а <значение> — это значение относительного имени. Описание этого формата
приведено в разделе 3.1.1.2 «Текстовые представления имен DN» на стр. 22. Допустимые
идентификаторы объектов приведены выше (см. Таблица 2 «Поддерживаемые атрибуты имен
DN» на стр. 21, 1-я колонка).

Пример

Этот пример показывает, как создать неподписанный запрос на регистрацию
пользователя в виде строки UNICODE. Функция GenerateNonSignedRegRequest, представленная
в примере, возвращает строку, представляющую собой неподписанный запрос на регистрацию
пользователя.

[VB]
Option Explicit

Function GenerateNonSignedRegRequest(ByVal sDN As String) As String
 GenerateNonSignedRegRequest = sDN
End Function

' Пример вызова функции GenerateNonSignedRegRequest
MsgBox GenerateNonSignedRegRequest(_
 "1.2.840.113549.1.9.1=ivanov@mydomain.ru, 2.5.4.3=Иванов Иван Иванович")

 23

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.1.2.2 Самоподписанные запросы на регистрацию пользователя

Самоподписанные запросы на регистрацию пользователя, передаваемые в методы
Registration.CreateRequest и Registration.CreateRequestByAdmin, представляют собой строку,
содержащую самоподписанный запрос на сертификат (см. пункт 3.1.3.1 ниже на стр. 24). Таким
образом, самоподписанный запрос на регистрацию пользователя и самоподписанный запрос на
сертификат, — это одни и те же объекты.

3.1.3 Запросы на сертификат

Запросы на сертификат подразделяются на:

• самоподписанные запросы на сертификат

• подписанные запросы на обновление сертификата

3.1.3.1 Самоподписанные запросы на сертификат

Самоподписанные запросы на сертификат используются в системе для передачи запроса
на сертификат от лица, которое не может подтвердить себя криптографической подписью,
сделав подписанный запрос на обновление сертификата. Такое обычно бывает при начальной
регистрации пользователя, когда у него нет ни одного сертификата. Только такие запросы
создает администратор от имени пользователя из «АРМ Администратора», т.к. у администратора
никогда нет предыдущего секретного ключа пользователя.

Самоподписанные запросы на сертификат, передаваемые в методы
CertRequest.SubmitRequest, Registration.CreateRequest и Registration.CreateRequestByAdmin,
представляют собой строку, содержащую запрос на сертификат в формате PKCS#10 (см.
документ [PKCS-10]) в кодировке Base-64. Допускается обрамление запроса строками вида:
-----BEGIN NEW CERTIFICATE REQUEST-----
MIIDLzCCApgCAQAwVjEhMB8GCSqGSIb3DQEJARYSaXZhbm92QG15ZG9tYWluLnJ1
MTEwLwYDVQQDHigEGAQyBDAEPQQ+BDIAIAQYBDIEMAQ9ACAEGAQyBDAEPQQ+BDIE
…
GGNvMzQTE5bFqw5yI+4Z2WJm/tUDKM9Zpeu+/l9AKezDtHL/84Ih4jdiFrO9rSxg
tVdn
-----END NEW CERTIFICATE REQUEST-----

В запросе такого формата содержится открытый ключ пользователя, его имя DN,
запрашиваемые назначения ключа и некоторая другая дополнительная информация. Все эти
данные подписаны на секретном ключе, который соответствует находящемуся в запросе
открытому ключу. Поэтому такой запрос можно назвать самоподписанным. Любой субъект
может проверить подпись такого запроса и убедиться, что запрос не был изменен с момента его
изготовления.

Для создания запроса на сертификат в таком формате рекомендуется использовать
элемент управления Microsoft Certificate Enrollment Control, входящий в Microsoft Windows
начиная с Windows 95 (требуется IE 4.01 или выше).

Пример

Этот пример показывает, как создать секретный и открытый ключи, и получить запрос
на сертификат на этот открытый ключ в формате PKCS#10 в виде строки в кодировке Base64.
Функция GenerateSelfSignedCertRequest, представленная в примере, возвращает строку,
представляющую собой самоподписанный запрос на сертификат.

[VB]
Option Explicit
Const AT_KEYEXCHANGE As Long = 1
Const PROV_GOST_2001_DH As Long = 75

Function GenerateSelfSignedCertRequest(ByVal sDN As String, ByVal sEKU As String) As String
 Dim oEnroll As XENROLLLib.CEnroll
 Set oEnroll = New XENROLLLib.CEnroll

 24

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 oEnroll.ProviderType = PROV_GOST_2001_DH
 oEnroll.ProviderName = "Crypto-Pro GOST R 34.10-2001 Cryptographic Service Provider"
 oEnroll.KeySpec = AT_KEYEXCHANGE
 GenerateSelfSignedCertRequest = oEnroll.createPKCS10(sDN, sEKU)
End Function

' Пример вызова функции GenerateSelfSignedCertRequest
MsgBox GenerateSelfSignedCertRequest("E=ivanov@mydomain.ru, CN=Иванов Иван Иванович", _
 "1.3.6.1.5.5.7.3.2, 1.2.643.2.2.34.2")

3.1.3.2 Подписанные запросы на обновление сертификата

Подписанные запросы на обновление сертификата используются в системе для
получения субъектом очередного сертификата, при плановой смене или при необходимости
получить новый сертификат для другого использования. Такие запросы изготавливаются
администратором на «АРМ Администратора» при плановой смене ключа самого администратора
и пользователем на веб-узле зарегистрированного пользователя. Для создания запроса в таком
формате субъект должен иметь предыдущий действующий сертификат и соответствующий ему
секретный ключ.

Подписанный запрос на обновление сертификата, передаваемый в метод
CertRequest.SumbitRequest, представляет собой строку, содержащую подписанный документ в
формате PKCS#7 SignedData (см. документ [PKCS-7]) в кодировке Base64. Допускается
обрамление запроса строками вида:
-----BEGIN NEW CERTIFICATE REQUEST-----
MIIDLzCCApgCAQAwVjEhMB8GCSqGSIb3DQEJARYSaXZhbm92QG15ZG9tYWluLnJ1
MTEwLwYDVQQDHigEGAQyBDAEPQQ+BDIAIAQYBDIEMAQ9ACAEGAQyBDAEPQQ+BDIE
…
GGNvMzQTE5bFqw5yI+4Z2WJm/tUDKM9Zpeu+/l9AKezDtHL/84Ih4jdiFrO9rSxg
tVdn
-----END NEW CERTIFICATE REQUEST-----

Этот подписанный документ должен содержать ровно одну подпись на одном из
предыдущих действующих сертификатов пользователя. В поле ContentInfo этого документа
должен находиться самоподписанный запрос на сертификат в формате PKCS#10 в кодировке
ASN.1 DER. Имена DN в полях Subject запроса PKCS#10 и сертификата, на котором сделана
единственная подпись документа, должны полностью совпадать, различий в регистре букв или
в порядке компонент RDN не допускается.

В списке сертификатов, присоединенных к этому подписанному документу, должно быть
не более одного сертификата, обычно это сам сертификат, на котором была выполнена подпись
запроса. Допускается помещать туда и большее количество сертификатов, например, всю
цепочку сертификатов. Однако, Центр Регистрации имеет ограничение на длину подписанного
запроса 8000 байт, а при включении всей цепочки сертификатов в PKCS#7 существует большая
вероятность превышения этого ограничения, что приведет к отказу в обработке такого запроса.

Для создания запроса на сертификат в таком формате рекомендуется использовать
элементы управления Microsoft Enroll Control и CAPICOM. Элемент управления Microsoft
Certificate Enrollment Control, входит в состав операционной системы Microsoft Windows,
начиная с Windows 95 (требуется IE 4.01 или выше). Элемент управления Microsoft CAPICOM
версии 2.0.0.1 или выше (на конец июня 2003 года доступна версия 2.0.0.3) не входит в состав
операционной системы или Internet Explorer. Он должен поставляться на компьютеры
пользователей отдельно. CAPICOM 2.0.0.1 входит в поставку КриптоПро CSP версии 2.0.

Пример

Этот пример показывает, как создать секретный и открытый ключи, и получить
подписанный запрос на обновление предыдущего сертификата в формате PKCS#7 в виде
строки, закодированной в Base64 кодировке. В примере используется функция
GenerateSelfSignedCertRequest, описанная выше в примере подпункта 3.1.3.1
«Самоподписанные запросы на сертификат» на стр. 24. Функция GenerateRenewalCertRequest,
описанная в этом примере, возвращает строку, представляющую собой запрос на обновление
сертификата.

 25

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

В примере используется метод Select объекта CAPICOM.Certificates для выбора
сертификата, который необходимо обновить, из личного хранилища сертификатов. По
выбранному сертификату формируется строка DN имени пользователя. Порядок компонент RDN
в ней приходится инвертировать, т.к. свойство SubjectName объекта CAPICOM.Certificate
возвращает DN в обратном порядке компонент RDN, а метод CreatePKCS10 объекта
CEnroll.CEnroll принимают строку DN в прямом порядке компонент RDN. Информацию о порядке
компонент RDN в имени DN см. подпункт 3.1.1.3 «Порядок компонент имен DN» на стр. 22.

При заполнении объекта CAPICOM.Signer в примере выполняется задание параметра
выполнения подписи (oSigner.Options). Этим обеспечивается, что итоговый подписанный
документ будет содержать только один сертификат.

Также в примере используется метод Base64Decode объекта CAPICOM.Utilities для
преобразования самоподписанного запроса на сертификат PKCS#10 из кодировки Base64 в
бинарный вид — в кодировку ASN.1 DER для последующего вложения его в поле ContentInfo
объекта CAPICOM.SignedData.

[VB]
Option Explicit

Function ReverseDN(ByVal sDN As String)
 Dim dnArray As Variant, i As Long, rdn As String
 dnArray = Split(sDN, ",")
 ReverseDN = ""
 For i = UBound(dnArray) To LBound(dnArray) Step -1
 rdn = Trim(dnArray(i))
 If Len(rdn) > 0 Then
 If Len(ReverseDN) = 0 Then
 ReverseDN = rdn
 Else
 ReverseDN = ReverseDN & ", " & rdn
 End If
 End If
 Next
End Function

Function GenerateRenewalCertRequest(ByVal oSignerCertificate As CAPICOM.Certificate, _
 ByVal sEKU As String) As String
 ' Записываем строку в обратном порядке, это необходимо из-за того,
 ' что свойство SubjectName объекта CAPICOM.Certificate выдает имя DN
 ' в обратном порядке, когда как в метод CreatePKCS10 объекта CEnroll.CEnroll
 ' необходимо передавать имя в прямом порядке компонентов RDN.
 Dim sDN As String: sDN = ReverseDN(oSignerCertificate.SubjectName)
 Dim sPKCS10 As String: sPKCS10 = GenerateSelfSignedCertRequest(sDN, sEKU)
 Dim oSignedData As CAPICOM.SignedData: Set oSignedData = New CAPICOM.SignedData
 Dim oUt As CAPICOM.Utilities: Set oUt = New CAPICOM.Utilities
 ' Вкладываем как бинарные данные
 oSignedData.Content = oUt.Base64Decode(sPKCS10)
 Dim oSigner As CAPICOM.Signer: Set oSigner = New CAPICOM.Signer
 oSigner.Certificate = oSignerCertificate
 oSigner.Options = CAPICOM.CAPICOM_CERTIFICATE_INCLUDE_END_ENTITY_ONLY
 GenerateRenewalCertRequest = oSignedData.Sign(oSigner, False, CAPICOM.CAPICOM_ENCODE_BASE64)
End Function

' Пример вызова функции GenerateRenewalCertRequest
' Сначала надо выбрать сертификат для обновления
Dim oStore As CAPICOM.Store: Set oStore = New CAPICOM.Store: oStore.Open
Dim oCertificates As CAPICOM.Certificates
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для обновления:")
Dim oCertificate As CAPICOM.Certificate: Set oCertificate = oCertificates.Item(1)
MsgBox GenerateRenewalCertRequest (oCertificate, "1.3.6.1.5.5.7.3.2, 1.2.643.2.2.34.2")

3.1.4 Запросы на отзыв сертификата

В системе используются следующие разновидности запросов на отзыв сертификата:

• подписанные запросы на отзыв сертификата

• подписанные запросы на приостановление действия сертификата

• подписанные запросы на возобновление действия сертификата

 26

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.1.4.1 Подписанные запросы на отзыв сертификата

Подписанный запрос на отзыв сертификата, передаваемый в метод
RevokeRequest.SumbitRequest, представляет собой строку, содержащую подписанный документ
в формате PKCS#7 SignedData (см. документ [PKCS-7]) в кодировке Base64.

Этот подписанный документ должен содержать ровно одну подпись на одном из
действующих сертификатов пользователя, в том числе, на том, чей отзыв запрашивается этим
запросом. В поле ContentInfo этого документа должна находиться UNICODE-строка запроса на
отзыв в описанном ниже формате.

Для создания подписанного запроса на отзыв в таком формате субъект должен иметь
действующий сертификат и соответствующий ему секретный ключ.

Имена DN в полях Subject сертификата, серийный номер которого указан в поле
CertificateSerialNumber>, и сертификата, на котором сделана единственная подпись документа,
должны полностью совпадать, различий в регистре букв или в порядке компонент RDN не
допускается.

В списке сертификатов, присоединенных к этому подписанному документу, должно быть
не более одного сертификата, обычно это сам сертификат, на котором была выполнена подпись
запроса.

Формат строки UNICODE, вложенной в подписанный документ, таков:
SN=<SerialNumber>,RR=<RevocationReason>,RC=<RevocationComments>

В запросе этого вида строки «SN=» (сокращение от Serial Number), «RR=» (сокращение
от Revocation Reason), «RC=» (сокращение от Revocation Comments).

<SerialNumber> — серийный номер сертификата, отзыв которого запрашивается этим
запросом.

<RevocationReason> — код причины отзыва, значение типа CertRevokeReasonEnum (см.
подпункт 3.2.7.2 on page 94), одно значение из следующих:
CRL_REASON_UNSPECIFIED (0), CRL_REASON_KEY_COMPROMISE (1),
CRL_REASON_CA_COMPROMISE (2), CRL_REASON_AFFILIATION_CHANGED (3),
CRL_REASON_SUPERSEDED (4), CRL_REASON_CESSATION_OF_OPERATION (5).

<RevocationComments> — произвольный комментарий, например, о причинах отзыва. В
комментарии не может быть использован символ «,» (запятая).

Для создания запроса на сертификат в таком формате рекомендуется использовать
элемент управления Microsoft CAPICOM. Элемент управления Microsoft CAPICOM версии 2.0.0.1
или выше (на конец июня 2003 года доступна версия 2.0.0.3) не входит в состав операционной
системы или Internet Explorer. Он должен поставляться на компьютеры пользователей
отдельно. CAPICOM 2.0.0.1 входит в поставку КриптоПро CSP версии 2.0.

Пример

Этот пример показывает, как создать подписанный запрос на отзыв сертификата с кодом
причины отзыва компрометации ключа в формате PKCS#7 в виде строки, закодированной в
Base64 кодировке. В примере используется метод Select объекта CAPICOM.Certificates для
выбора сертификата, который необходимо отозвать, из личного хранилища сертификатов.

При заполнении объекта CAPICOM.Signer в примере выполняется задание параметра
выполнения подписи (oSigner.Options). Этим обеспечивается, что итоговый подписанный
документ будет содержать только один сертификат.

[VB]
Option Explicit
Public Enum RevokeReasonEnum
 CRL_REASON_UNSPECIFIED = 0
 CRL_REASON_KEY_COMPROMISE = 1
 CRL_REASON_CA_COMPROMISE = 2
 CRL_REASON_AFFILIATION_CHANGED = 3
 CRL_REASON_SUPERSEDED = 4
 CRL_REASON_CESSATION_OF_OPERATION = 5
 CRL_REASON_CERTIFICATE_HOLD = 6
 UNHOLD_CERT_REASON = -1
End Enum

 27

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Function GenerateRevokeRequest(_
 ByVal oCertificateToSign As CAPICOM.Certificate, _
 ByVal sSerialNumberToRevoke As String,
 ByVal RevocationReason As RevokeReasonEnum, _
 ByVal sRevocationComments As String, _
 Optional ByVal sHoldDuration As String = "")
 Dim sUnicodeString As String
 sUnicodeString = "SN=" & sSerialNumberToRevoke & _
 ",RR=" & CStr(RevocationReason) & ",RC=" & sRevocationComments
 If Len(sHoldDuration) > 0 Then
 sUnicodeString = sUnicodeString & ",HD=" & sHoldDuration
 End If
 Dim oSignedData As CAPICOM.SignedData: Set oSignedData = New CAPICOM.SignedData
 oSignedData.Content = sUnicodeString
 Dim oSigner As CAPICOM.Signer: Set oSigner = New CAPICOM.Signer
 oSigner.Certificate = oCertificateToSign
 oSigner.Options = CAPICOM.CAPICOM_CERTIFICATE_INCLUDE_END_ENTITY_ONLY
 GenerateRevokeRequest = oSignedData.Sign(oSigner, False, CAPICOM.CAPICOM_ENCODE_BASE64)
End Function

' Пример вызова функции GenerateRevokeRequest
' Сначала надо выбрать сертификат для отзыва
Dim oStore As CAPICOM.Store: Set oStore = New CAPICOM.Store: oStore.Open
Dim oCertificates As CAPICOM.Certificates
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для отзыва:")
Dim oCertificate As CAPICOM.Certificate: Set oCertificate = oCertificates.Item(1)
' Затем надо определить серийный номер сертификата, который необходимо отозвать
Dim sSerialNumberToRevoke As String
sSerialNumberToRevoke = Certificate.SerialNumber
' Затем надо выбрать сертификат для подписи запроса
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для подписи запроса:")
Set oCertificate = oCertificates.Item(1)

MsgBox GenerateRevokeRequest (oCertificate, sSerialNumberToRevoke, CRL_REASON_KEY_COMPROMISE, _
 "Секретный ключ от этого сертификата был утерян во время перезда")

3.1.4.2 Подписанные запросы на приостановление действия сертификата

Подписанный запрос на приостановление действия сертификата, передаваемый в
вызовы методов RevokeRequest.SubmitHoldRequest, является особым случаем подписанного
запроса на отзыв сертификата, описанного в подпункте 3.1.4.1 выше. Вся информация о
запросах на отзыв относится и к запросам на приостановление действия. Особенностью
запросов на приостановление действия является особое значение поля <RevocationReason> —
CRL_REASON_CERTIFICATE_HOLD (6). И в формат строки UNICODE добавляется новое поле
«HD=» (сокращение от Hold Duration).
SN=<SerialNumber>,RR=6,RC=<RevocationComments>,HD=<HoldDuration>

В запросе этого вида строки «SN=», «RR=», «RC=», «HD=» — текстовые константы.

<HoldDuration> — продолжительность приостановления действия сертификата. Задается
в виде строки вида:

Y-M-W-D-H-m

Эта строка представляет собой 6 групп чисел, разделенных знаком «-» (минус). Числа
обозначают следующее:

Y число лет в интервале

M число месяцев в интервале

W число недель в интервале

D число дней в интервале

H число часов в интервале

m число минут в интервале

Пример

Этот пример показывает, как создать подписанный запрос на приостановление действия
сертификата сроком на 1 месяц и 2 недели. По прошествии этого срока сертификат либо

 28

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

должен быть отозван с другим кодом, не позволяющим возобновление его действия, либо
действие сертификата должно быть возобновлено.

В примере используется функция GenerateRevokeRequest из примера подпункта 3.1.4.1
«Подписанные запросы на отзыв сертификата» на стр. 27.

[VB]
' Пример вызова функции GenerateRevokeRequest
' Сначало надо выбрать сертификат для приостановления действия
Dim oStore As CAPICOM.Store: Set oStore = New CAPICOM.Store: oStore.Open
Dim oCertificates As CAPICOM.Certificates
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для приостановления
действия:")
Dim oCertificate As CAPICOM.Certificate: Set oCertificate = oCertificates.Item(1)
' Затем надо определить серийный номер сертификата, действие которого необходимо приостановить
Dim sSerialNumberToHold As String
sSerialNumberToHold = oCertificate.SerialNumber
' Затем надо выбрать сертификат для подписи запроса
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для подписи запроса:")
Set oCertificate = oCertificates.Item(1)

MsgBox GenerateRevokeRequest (oCertificate, sSerialNumberToHold, CRL_REASON_CERTIFICATE_HOLD, _
 "Субъект отправляется в отпуск на 1 месяц. " _
 & "Cекретный ключ будет находиться в сейфе под охраной.", _
 "0-1-2-0-0-0")

3.1.4.3 Подписанные запросы на возобновление действия сертификата

Еще одной разновидностью запросов на отзыв является запрос на возобновление
действия сертификата. Возобновлять действие можно только для приостановленных
сертификатов. Подписанный запрос на возобновление действия сертификата, передаваемый в
вызов метода RevokeRequest.SubmitUnholdRequest, является особым случаем подписанного
запроса на отзыв сертификата, описанного в подпункте 3.1.4.1 выше. Вся информация о
запросах на отзыв относится и к запросам на возобновление действия. Для такого запроса в
строке UNICODE используется другое особое значение поля <RevocationReason> —
UNHOLD_CERT_REASON (-1). Поле <HoldDuration> заполнять не нужно:
SN=<SerialNumber>,RR=-1,RC=<RevocationComments>

Пример

Этот пример показывает, как создать подписанный запрос на возобновление действия
сертификата.

В примере используется функция GenerateRevokeRequest из примера подпункта 3.1.4.1
«Подписанные запросы на отзыв сертификата» на стр. 27.

[VB]
' Пример вызова функции GenerateRevokeRequest
' Сначала надо выбрать сертификат для возобновления действия
Dim oStore As CAPICOM.Store: Set oStore = New CAPICOM.Store: oStore.Open
Dim oCertificates As CAPICOM.Certificates
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для возобновления
действия:")
Dim oCertificate As CAPICOM.Certificate: Set oCertificate = oCertificates.Item(1)
' Затем надо определить серийный номер сертификата, действие которого необходимо возобновить
Dim sSerialNumberToUnhold As String
sSerialNumberToUnhold = oCertificate.SerialNumber
' Затем надо выбрать сертификат для подписи запроса
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для подписи запроса:")
Set oCertificate = oCertificates.Item(1)

MsgBox GenerateRevokeRequest (oCertificate, sSerialNumberToUnhold, UNHOLD_CERT_REASON, _
 "Субъект вернулся из отпуска. Cекретный ключ лежал в сейфе под охраной.")

3.1.5 Запросы на одобрение других запросов

Запросы на одобрение других запросов Центра Регистрации делятся на:

 29

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

• запросы на одобрение неподписанных запросов на регистрацию пользователя

• запросы на одобрение самоподписанных запросов на регистрацию пользователя

• запросы на одобрение самоподписанных запросов на сертификат

• запросы на одобрение подписанных запросов на обновление сертификата

• запросы на одобрение подписанных запросов на отзыв сертификата

• запросы на одобрение подписанных запросов на приостановление действия сертификата

• запросы на одобрение подписанных запросов на возобновление действия сертификата

Все запросы на одобрение других запросов устроены одинаково. Они представляют
собой строку, содержащую подписанный документ в формате PKCS#7 SignedData (см. документ
[PKCS-7]) в кодировке Base64. Этот подписанный документ должен содержать ровно одну
подпись на одном из действующих сертификатов субъекта, который этим документом
подтверждает свое одобрение дальнейшей обработки оригинального запроса. Запрос на
одобрение может быть подписан самим пользователем, или администратором. В любом случае,
у этого пользователя или администратора должно быть право на выполнение соответствующего
метода AcceptRequest. Если субъект, который одобряет обработку запроса, не является
владельцем этого запроса, то для успешного выполнения этому субъекту необходимо иметь
право Delegate для соответствующего метода AcceptRequest.

В поле ContentInfo подписанного документа, которым является запрос на одобрение,
должен быть вложен сам одобряемый запрос. Если оригинальный запрос закодирован в Base64
кодировке, то при вложении он должен быть переведен в бинарную кодировку ASN.1 DER из
кодировки Base64. Из перечисленных выше запросов только при изготовлении запроса на
одобрение неподписанного запроса на регистрацию пользователя не нужно этого делать, т.к.
неподписанный запрос на регистрацию пользователя не закодирован по Base64.

В списке сертификатов, присоединенных к этому подписанному документу, должно быть
не более одного сертификата, обычно это сам сертификат, на котором была выполнена подпись
запроса. Допускается помещать туда и большее количество сертификатов, например, всю
цепочку сертификатов. Однако, Центр Регистрации имеет ограничение на длину подписанного
запроса 8000 байт, а при включении всей цепочки сертификатов в PKCS#7 существует большая
вероятность превышения этого ограничения, что приведет к отказу в обработке такого запроса.

Для создания запроса на сертификат в таком формате рекомендуется использовать
элемент управления Microsoft CAPICOM. Элемент управления Microsoft CAPICOM версии 2.0.0.1
или выше (на конец июня 2003 года доступна версия 2.0.0.3) не входит в состав операционной
системы или Internet Explorer. Он должен поставляться на компьютеры пользователей
отдельно. CAPICOM 2.0.0.1 входит в поставку КриптоПро CSP версии 2.0.

3.1.5.1 Запросы на одобрение неподписанных запросов на регистрацию
пользователя

Этим запросом на одобрение субъект одобряет регистрацию пользователя по
неподписанному запросу на регистрацию пользователя.

Общая информация о запросах на одобрение содержится в пункте 3.1.5 «Запросы на
одобрение других запросов» на стр. 29.

Информация о неподписанных запросах на регистрацию пользователя содержится в
подпункте 3.1.2.1 «Неподписанные запросы на регистрацию пользователя» на стр. 23.

Неподписанный запрос на регистрацию пользователя необходимо вкладывать в
документ PKCS#7 без преобразований как UNICODE-строку.

Пример

Этот пример показывает, как создать запрос на одобрение такого вида. В примере
используется функция GenerateNonSignedRegRequest из примера подпункта 3.1.2.1
«Неподписанные запросы на регистрацию пользователя» на стр. 23. Однако, следует заметить,

 30

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

что в ряде случаев запрос не создается непосредственно перед одобрением, а извлекается из
других источников, например, из базы данных Центра Регистрации.

[VB]
Option Explicit

Function GenerateAcceptNonSignedRegRequest(ByVal oSignerCertificate As CAPICOM.Certificate, _
 ByVal sNonSignedRegRequest As String) As String
 Dim oSignedData As CAPICOM.SignedData: Set oSignedData = New CAPICOM.SignedData
 oSignedData.Content = sRequest
 Dim oSigner As CAPICOM.Signer: Set oSigner = New CAPICOM.Signer
 ' Вкладываем как строку UNICODE
 oSigner.Certificate = sNonSignedRegRequest
 oSigner.Options = CAPICOM.CAPICOM_CERTIFICATE_INCLUDE_END_ENTITY_ONLY
 GenerateAcceptNonSignedRegRequest = oSignedData.Sign(oSigner, False, CAPICOM.CAPICOM_ENCODE_BASE64)
End Function

' Пример вызова функции GenerateAcceptNonSignedRegRequest
' Сначало необходимо создать неподписанный запрос на регистрацию пользователя
Dim sNonSignedRegRequest As String
sNonSignedRegRequest = GenerateNonSignedRegRequest(_
 "1.2.840.113549.1.9.1=ivanov@mydomain.ru, 2.5.4.3=Иванов Иван Иванович")
' Затем надо выбрать сертификат для одобрительной подписи
Dim oStore As CAPICOM.Store: Set oStore = New CAPICOM.Store: oStore.Open
Dim oCertificates As CAPICOM.Certificates
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для одобрительной
подписи:")
Dim oCertificate As CAPICOM.Certificate: Set oCertificate = oCertificates.Item(1)

MsgBox GenerateAcceptNonSignedRegRequest (oCertificate, sNonSignedRegRequest)

3.1.5.2 Запросы на одобрение самоподписанных запросов на регистрацию
пользователя

Этим запросом на одобрение субъект одобряет регистрацию пользователя по
самоподписанному запросу на регистрацию пользователя.

Общая информация о запросах на одобрение содержится в пункте 3.1.5 «Запросы на
одобрение других запросов» на стр. 29.

Информация о самоподписанных запросах на регистрацию пользователя содержится в
подпункте 3.1.2.2 «Самоподписанные запросы на регистрацию пользователя» на стр. 24.

Самоподписанный запрос на регистрацию пользователя необходимо вкладывать в
документ PKCS#7 с преобразованием в бинарный вид ASN.1 DER из Base64.

Пример

Этот пример показывает, как создать запрос на одобрение такого вида. В примере
используется функция GenerateSelfSignedCertRequest из примера подпункта 3.1.3.1
«Самоподписанные запросы на сертификат» на стр. 24 (самоподписанные запросы на
регистрацию пользователя и самоподписанные запросы на сертификат имеют одинаковый
формат). Однако, следует заметить, что в ряде случаев запрос не создается непосредственно
перед одобрением, а извлекается из других источников, например, из базы данных Центра
Регистрации.

[VB]
Option Explicit

Function GenerateAcceptSelfSignedRegRequest(ByVal oSignerCertificate As CAPICOM.Certificate, _
 ByVal sPKCS10 As String) As String
 Dim oSignedData As CAPICOM.SignedData: Set oSignedData = New CAPICOM.SignedData
 oSignedData.Content = sRequest
 Dim oSigner As CAPICOM.Signer: Set oSigner = New CAPICOM.Signer
 Dim oUt As CAPICOM.Utilities: Set oUt = New CAPICOM.Utilities
 ' Вкладываем как бинарные данные
 oSigner.Certificate = oUt.Base64Decode(sPKCS10)
 oSigner.Options = CAPICOM.CAPICOM_CERTIFICATE_INCLUDE_END_ENTITY_ONLY
 GenerateAcceptSelfSignedRegRequest = oSignedData.Sign(oSigner, False, CAPICOM.CAPICOM_ENCODE_BASE64)
End Function

 31

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

' Пример вызова функции GenerateAcceptSelfSignedRegRequest
' Сначало необходимо создать самоподписанный запрос на регистрацию пользователя
Dim sSelfSignedRegRequest As String
sSelfSignedRegRequest = GenerateSelfSignedCertRequest("E=ivanov@mydomain.ru, CN=Иванов Иван Иванович", _
 "1.3.6.1.5.5.7.3.2, 1.2.643.2.2.34.2")
' Затем надо выбрать сертификат для одобрительной подписи
Dim oStore As CAPICOM.Store: Set oStore = New CAPICOM.Store: oStore.Open
Dim oCertificates As CAPICOM.Certificates
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для одобрительной
подписи:")
Dim oCertificate As CAPICOM.Certificate: Set oCertificate = Certificates.Item(1)

MsgBox GenerateAcceptSelfSignedRegRequest (oCertificate, sSelfSignedRegRequest)

3.1.5.3 Запросы на одобрение самоподписанных запросов на сертификат

Этим запросом на одобрение субъект одобряет выпуск сертификата по
самоподписанному запросу на сертификат.

Общая информация о запросах на одобрение содержится в пункте 3.1.5 «Запросы на
одобрение других запросов» на стр. 29.

Информация о самоподписанных запросах на сертификат содержится в подпункте
3.1.3.1 «Самоподписанные запросы на сертификат» на стр. 24.

Самоподписанный запрос на сертификат необходимо вкладывать в документ PKCS#7 с
преобразованием в бинарный вид ASN.1 DER из Base64.

Пример

Этот пример показывает, как создать запрос на одобрение такого вида. В примере
используется функция GenerateSelfSignedCertRequest из примера подпункта 3.1.3.1
«Самоподписанные запросы на сертификат» на стр. 24. Однако, следует заметить, что в ряде
случаев запрос не создается непосредственно перед одобрением, а извлекается из других
источников, например, из базы данных Центра Регистрации.

 [VB]
Option Explicit

Function GenerateAcceptSelfSignedCertRequest(ByVal oSignerCertificate As CAPICOM.Certificate, _
 ByVal sPKCS10 As String) As String
 Dim oSignedData As CAPICOM.SignedData: Set oSignedData = New CAPICOM.SignedData
 oSignedData.Content = sRequest
 Dim oSigner As CAPICOM.Signer: Set oSigner = New CAPICOM.Signer
 Dim oUt As CAPICOM.Utilities: Set oUt = New CAPICOM.Utilities
 ' Вкладываем как бинарные данные
 oSigner.Certificate = oUt.Base64Decode(sPKCS10)
 oSigner.Options = CAPICOM.CAPICOM_CERTIFICATE_INCLUDE_END_ENTITY_ONLY
 GenerateAcceptSelfSignedCertRequest = oSignedData.Sign(oSigner, False, CAPICOM.CAPICOM_ENCODE_BASE64)
End Function

' Пример вызова функции GenerateAcceptSelfSignedCertRequest
' Сначало необходимо создать самоподписанный запрос на сертификат
Dim sSelfSignedCertRequest As String
sSelfSignedCertRequest = GenerateSelfSignedCertRequest("E=ivanov@mydomain.ru, CN=Иванов Иван Иванович", _
 "1.3.6.1.5.5.7.3.2, 1.2.643.2.2.34.2")
' Затем надо выбрать сертификат для одобрительной подписи
Dim oStore As CAPICOM.Store: Set oStore = New CAPICOM.Store: oStore.Open
Dim oCertificates As CAPICOM.Certificates
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для одобрительной
подписи:")
Dim oCertificate As CAPICOM.Certificate: Set oCertificate = oCertificates.Item(1)

MsgBox GenerateAcceptSelfSignedCertRequest (oCertificate, sSelfSignedCertRequest)

3.1.5.4 Запросы на одобрение подписанных запросов на обновление сертификата

Этим запросом на одобрение субъект одобряет выпуск сертификата по подписанному
запросу на обновление сертификата.

 32

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Общая информация о запросах на одобрение содержится в пункте 3.1.5 «Запросы на
одобрение других запросов» на стр. 29.

Информация о подписанных запросах на обновление сертификата содержится в
подпункте 3.1.3.2 «Подписанные запросы на обновление сертификата» на стр. 25.

Подписанный запрос на обновление сертификата необходимо вкладывать в документ
PKCS#7 с преобразованием в бинарный вид ASN.1 DER из Base64.

Пример

Этот пример показывает, как создать запрос на одобрение такого вида. В примере
используется функция GenerateRenewalCertRequest из примера подпункта 3.1.3.2
«Подписанные запросы на обновление сертификата» на стр. 25. Однако, следует заметить, что
в ряде случаев запрос не создается непосредственно перед одобрением, а извлекается из
других источников, например, из базы данных Центра Регистрации.

[VB]
Option Explicit

Function GenerateAcceptSignedRenewalCertRequest(ByVal oSignerCertificate As CAPICOM.Certificate, _
 ByVal sPKCS7 As String) As String
 Dim oSignedData As CAPICOM.SignedData: Set oSignedData = New CAPICOM.SignedData
 oSignedData.Content = sRequest
 Dim oSigner As CAPICOM.Signer: Set oSigner = New CAPICOM.Signer
 Dim oUt As CAPICOM.Utilities: Set oUt = New CAPICOM.Utilities
 ' Вкладываем как бинарные данные
 oSigner.Certificate = oUt.Base64Decode(sPKCS7)
 oSigner.Options = CAPICOM.CAPICOM_CERTIFICATE_INCLUDE_END_ENTITY_ONLY
 GenerateAcceptSignedRenewalCertRequest = oSignedData.Sign(oSigner, False, _
 CAPICOM.CAPICOM_ENCODE_BASE64)
End Function

' Пример вызова функции GenerateAcceptSignedRenewalCertRequest
' Сначало надо выбрать сертификат для обновления
Dim oStore As CAPICOM.Store: Set oStore = New CAPICOM.Store: oStore.Open
Dim oCertificates As CAPICOM.Certificates
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для обновления:")
Dim oCertificate As CAPICOM.Certificate: Set oCertificate = oCertificates.Item(1)
' Затем необходимо создать подписанный запрос на обновление сертификата
Dim sSignedRenewalCertRequest As String
sSignedRenewalCertRequest = GenerateRenewalCertRequest (oCertificate, _
 "1.3.6.1.5.5.7.3.2, 1.2.643.2.2.34.2")
' Затем надо выбрать сертификат для одобрительной подписи
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для одобрительной
подписи:")
Set oCertificate = oCertificates.Item(1)

MsgBox GenerateAcceptSignedRenewalCertRequest (oCertificate, sSignedRenewalCertRequest)

3.1.5.5 Запросы на одобрение подписанных запросов на отзыв сертификата

Этим запросом на одобрение субъект одобряет отзыв сертификата по подписанному
запросу на отзыв сертификата.

Общая информация о запросах на одобрение содержится в пункте 3.1.5 «Запросы на
одобрение других запросов» на стр. 29.

Информация о подписанных запросах на отзыв сертификата содержится в подпункте
3.1.4.1 «Подписанные запросы на отзыв сертификата» на стр. 27.

Подписанный запрос на отзыв сертификата необходимо вкладывать в документ PKCS#7
с преобразованием в бинарный вид ASN.1 DER из Base64.

Пример

Этот пример показывает, как создать запрос на одобрение такого вида. В примере
используется функция GenerateRevokeRequest из примера подпункта 3.1.4.1 «Подписанные
запросы на отзыв сертификата» на стр. 27. Однако, следует заметить, что в ряде случаев

 33

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

запрос не создается непосредственно перед одобрением, а извлекается из других источников,
например, из базы данных Центра Регистрации.

[VB]
Option Explicit

Function GenerateAcceptRevokeCertRequest(ByVal oSignerCertificate As CAPICOM.Certificate, _
 ByVal sPKCS7 As String) As String
 Dim oSignedData As CAPICOM.SignedData: Set oSignedData = New CAPICOM.SignedData
 oSignedData.Content = sRequest
 Dim oSigner As CAPICOM.Signer: Set oSigner = New CAPICOM.Signer
 Dim oUt As CAPICOM.Utilities: Set oUt = New CAPICOM.Utilities
 ' Вкладываем как бинарные данные
 oSigner.Certificate = oUt.Base64Decode(sPKCS7)
 oSigner.Options = CAPICOM.CAPICOM_CERTIFICATE_INCLUDE_END_ENTITY_ONLY
 GenerateAcceptRevokeCertRequest = oSignedData.Sign(oSigner, False, _
 CAPICOM.CAPICOM_ENCODE_BASE64)
End Function

' Сначала надо выбрать сертификат для отзыва
Dim oStore As CAPICOM.Store: Set oStore = New CAPICOM.Store: oStore.Open
Dim oCertificates As CAPICOM.Certificates
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для отзыва:")
Dim oCertificate As CAPICOM.Certificate: Set oCertificate = oCertificates.Item(1)
' Затем надо определить серийный номер сертификата, который необходимо отозвать
Dim sSerialNumberToRevoke As String
sSerialNumberToRevoke = oCertificate.SerialNumber
' Затем надо выбрать сертификат для подписи запроса
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для подписи запроса:")
Set oCertificate = oCertificates.Item(1)
' Затем необходимо создать подписанный запрос на отзыв сертификата
Dim sSignedRevokeCertRequest As String
sSignedRevokeCertRequest = GenerateRevokeRequest (oCertificate, sSerialNumberToRevoke,
 CRL_REASON_KEY_COMPROMISE, "Секретный ключ от этого сертификата был утерян во время перезда")
' Затем надо выбрать сертификат для одобрительной подписи
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для одобрительной
подписи:")
Set oCertificate = oCertificates.Item(1)

MsgBox GenerateAcceptRevokeCertRequest (oCertificate, sSignedRevokeCertRequest)

3.1.5.6 Запросы на одобрение подписанных запросов на приостановление действия
сертификата

Этим запросом на одобрение субъект одобряет приостановление действия сертификата
по подписанному запросу на приостановление действия сертификата.

Общая информация о запросах на одобрение содержится в пункте 3.1.5 «Запросы на
одобрение других запросов» на стр. 29.

Информация о подписанных запросах на приостановление действия сертификата
содержится в подпункте 3.1.4.2 «Подписанные запросы на приостановление действия
сертификата» на стр. 28.

Подписанный запрос на приостановление действия сертификата необходимо вкладывать
в документ PKCS#7 с преобразованием в бинарный вид ASN.1 DER из Base64.

Пример

Этот пример показывает, как создать запрос на одобрение такого вида. В примере
используется функция GenerateRevokeRequest из примера подпункта 3.1.4.1 «Подписанные
запросы на отзыв сертификата» на стр. 27. Однако, следует заметить, что в ряде случаев
запрос не создается непосредственно перед одобрением, а извлекается из других источников,
например, из базы данных Центра Регистрации.

[VB]
Option Explicit

Function GenerateAcceptHoldCertRequest(ByVal oSignerCertificate As CAPICOM.Certificate, _
 ByVal sPKCS7 As String) As String
 Dim oSignedData As CAPICOM.SignedData: Set oSignedData = New CAPICOM.SignedData
 oSignedData.Content = sRequest

 34

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 Dim oSigner As CAPICOM.Signer: Set oSigner = New CAPICOM.Signer
 Dim oUt As CAPICOM.Utilities: Set oUt = New CAPICOM.Utilities
 ' Вкладываем как бинарные данные
 oSigner.Certificate = oUt.Base64Decode(sPKCS7)
 oSigner.Options = CAPICOM.CAPICOM_CERTIFICATE_INCLUDE_END_ENTITY_ONLY
 GenerateAcceptHoldCertRequest = oSignedData.Sign(oSigner, False, _
 CAPICOM.CAPICOM_ENCODE_BASE64)
End Function

' Сначала надо выбрать сертификат для приостановления действия
Dim oStore As CAPICOM.Store: Set oStore = New CAPICOM.Store: oStore.Open
Dim oCertificates As CAPICOM.Certificates
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для приостановления
действия:")
Dim oCertificate As CAPICOM.Certificate: Set oCertificate = oCertificates.Item(1)
' Затем надо определить серийный номер сертификата, действие которого необходимо приостановить
Dim sSerialNumberToHold As String
sSerialNumberToHold = oCertificate.SerialNumber
' Затем надо выбрать сертификат для подписи запроса
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для подписи запроса:")
Set oCertificate = oCertificates.Item(1)
' Затем необходимо создать подписанный запрос на приостановление действия сертификата
Dim sSignedHoldCertRequest As String
sSignedHoldCertRequest = GenerateRevokeRequest (oCertificate, sSerialNumberToHold,
 CRL_REASON_CERTIFICATE_HOLD, _
 "Субъект отправляется в отпуск на 1 месяц. " _
 & "Cекретный ключ будет находиться в сейфе под охраной.", _
 "0-1-2-0-0-0")
' Затем надо выбрать сертификат для одобрительной подписи
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для одобрительной
подписи:")
Set oCertificate = oCertificates.Item(1)

MsgBox GenerateAcceptHoldCertRequest (oCertificate, sSignedHoldCertRequest)

3.1.5.7 Запросы на одобрение подписанных запросов на возобновление действия
сертификата

Общая информация о запросах на одобрение содержится в пункте 3.1.5 «Запросы на
одобрение других запросов» на стр. 29.

Информация о подписанных запросах на возобновление действия сертификата
содержится в подпункте 3.1.4.3 «Подписанные запросы на возобновление действия
сертификата» на стр. 29.

Этим запросом на одобрение субъект одобряет возобновление действия сертификата по
подписанному запросу на возобновление действия сертификата.

Подписанный запрос на возобновление действия сертификата необходимо вкладывать в
документ PKCS#7 с преобразованием в бинарный вид ASN.1 DER из Base64.

Пример

Этот пример показывает, как создать запрос на одобрение такого вида. В примере
используется функция GenerateRevokeRequest из примера подпункта 3.1.4.1 «Подписанные
запросы на отзыв сертификата» на стр. 27. Однако, следует заметить, что в ряде случаев
запрос не создается непосредственно перед одобрением, а извлекается из других источников,
например, из базы данных Центра Регистрации.

[VB]
Option Explicit

Function GenerateAcceptUnholdCertRequest(ByVal oSignerCertificate As CAPICOM.Certificate, _
 ByVal sPKCS7 As String) As String
 Dim oSignedData As CAPICOM.SignedData: Set oSignedData = New CAPICOM.SignedData
 oSignedData.Content = sRequest
 Dim oSigner As CAPICOM.Signer: Set oSigner = New CAPICOM.Signer
 Dim oUt As CAPICOM.Utilities: Set oUt = New CAPICOM.Utilities
 ' Вкладываем как бинарные данные
 oSigner.Certificate = oUt.Base64Decode(sPKCS7)
 oSigner.Options = CAPICOM.CAPICOM_CERTIFICATE_INCLUDE_END_ENTITY_ONLY
 GenerateAcceptUnholdCertRequest = oSignedData.Sign(oSigner, False, _

 35

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 CAPICOM.CAPICOM_ENCODE_BASE64)
End Function

' Сначала надо выбрать сертификат для возобновления действия
Dim oStore As CAPICOM.Store: Set oStore = New CAPICOM.Store: oStore.Open
Dim oCertificates As CAPICOM.Certificates
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для возобновления
действия:")
Dim oCertificate As CAPICOM.Certificate: Set oCertificate = oCertificates.Item(1)
' Затем надо определить серийный номер сертификата, действие которого необходимо возобновить
Dim sSerialNumberToUnhold As String
sSerialNumberToUnhold = oCertificate.SerialNumber
' Затем надо выбрать сертификат для подписи запроса
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для подписи запроса:")
Set oCertificate = oCertificates.Item(1)
' Затем необходимо создать подписанный запрос на возобновление действия сертификата
Dim sSignedUnholdCertRequest As String
sSignedUnholdCertRequest = GenerateRevokeRequest (oCertificate, sSerialNumberToUnhold,
 UNHOLD_CERT_REASON, _
 "Субъект вернулся из отпуска. Cекретный ключ лежал в сейфе под охраной.")
' Затем надо выбрать сертификат для одобрительной подписи
Set oCertificates = oStore.Certificates.Select("DocSamples", "Выберите сертификат для одобрительной
подписи:")
Set oCertificate = oCertificates.Item(1)

MsgBox GenerateAcceptUnholdCertRequest (oCertificate, sSignedUnholdCertRequest)

3.2 Веб-сервис RA

Интерфейс внешних приложений Центра Регистрации содержится в веб-сервисе RA,
описание которого расположено в файле RA.wsdl. Реализация веб-сервиса находится в COM-
компоненте RegistrationCenter в файле RA.dll. Веб-сервис содержит следующие SOAP-порты:

Таблица 3. Порты веб-сервиса RA

Порт Описание

AdminSoapPort Реализует функции настройки и просмотра параметров работы
Центра Регистрации, а также его журнала

CertRequestSoapPort Реализует функции обработки запросов на сертификат

CertViewSoapPort Реализует функции просмотра сертификатов

RegistrationSoapPort Реализует функции обработки запросов на регистрацию
пользователя

UserViewSoapPort Реализует функции просмотра информации о пользователях

RevokeRequestSoapPort Реализует функции обработки запросов на отзыв сертификата

3.2.1 Порт AdminSoapPort

Порт AdminSoapPort используется администратором для просмотра журнала Центра
Регистрации, публикации списка отозванных сертификатов и получения различных параметров
и политик с Центра Регистрации.

Таблица 4. Методы, доступные через порт AdminSoapPort

Метод Описание

GetLogRecords Возвращает записи из журнала Центра Регистрации по типу
событий

GetLogEventTypes Возвращает список регистрируемых событий

 36

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

PublishCRL Публикует список отозванных сертификатов

GetGrantedNameProperties Выдает список ограничений на компоненты DN в поле Subject
запросов на сертификат

GetCertTemplates Выдает список шаблонов сертификатов в виде XML

GetLogEventsListMtoN

Возвращает набор записей журнала Центра Регистрации,
ограниченный указанным фильтром и интервалом номеров
записей в отобранном списке

CreateTokenForUser Создает временный маркер доступа к Центру Регистрации

3.2.1.1 Метод GetLogRecords [Устарел]

[Устаревший метод. Используйте Метод GetLogEventsListMtoN. Данный метод, возможно,
станет недоступен и будет удален в следующей версии библиотеки.]

Возвращает записи из журнала Центра Регистрации по указанному типу события.
Настоятельно рекомендуется использовать Метод GetLogEventsListMtoN. Возможные типы
событий могут быть получены вызовом ObjAdmin.GetLogEventType (см. Метод
GetLogEventTypes).

Синтаксис

[VB]

ObjAdmin.GetLogRecords (EventType) As String

[C++]

HRESULT ObjAdmin.GetLogRecords (LONG EventType, BSTR* Records);

Возвращаемое значение

[VB]

Records [out] String Набор записей журнала Центра Регистрации
в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

EventType [in] Long Идентификатор типа события, одно из
значений поля EventTypeID, из набора записей, возвращаемых
ObjAdmin.GetLogEventTypes, по значению которого необходимо отобрать записи в
журнале Центра Регистрации. При значении параметра EventType равного нулю,
отбираются все записи журнала Центра Регистрации.

Пример

Возвращаемая строка Records имеет следующий вид:
<xml xmlns:s='uuid:BDC6E3F0-6DA3-11d1-A2A3-00AA00C14882'
 xmlns:dt='uuid:C2F41010-65B3-11d1-A29F-00AA00C14882'
 xmlns:rs='urn:schemas-microsoft-com:rowset'
 xmlns:z='#RowsetSchema'>
<s:Schema id='RowsetSchema'>
 <s:ElementType name='row' content='eltOnly'>
 <s:AttributeType name='EventID' rs:number='1'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='EventDate' rs:number='2' rs:writeunknown='true'>
 <s:datatype dt:type='dateTime' rs:dbtype='timestamp'
 dt:maxLength='16' rs:scale='3' rs:precision='23' rs:fixedlength='true'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='EventTypeDescr' rs:number='3'

 37

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 rs:nullable='true' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='50'/>
 </s:AttributeType>
 <s:AttributeType name='User' rs:number='4' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='8000'/>
 </s:AttributeType>
 <s:AttributeType name='Subject' rs:number='5' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='8000'/>
 </s:AttributeType>
 <s:extends type='rs:rowbase'/>
 </s:ElementType>
</s:Schema>
<rs:data>
 <z:row EventID='1' EventDate='2005-10-06T14:55:46.160000000'
 EventTypeDescr='Помещен запрос на регистрацию' User='1.2.840.113549.1.9.1=u001@mybank.ru,
2.5.4.3=OPERATOR_001'/>
 <z:row EventID='2' EventDate='2005-10-06T14:55:46.410000000'
 EventTypeDescr='Одобрен запрос на регистрацию' User='1.2.840.113549.1.9.1=u001@mybank.ru,
2.5.4.3=OPERATOR_001'/>
</rs:data>
</xml>

Примечание

Набор записей журнала Центра Регистрации содержит поля “EventID”, “EventDate”,
“EventTypeDescr”, “User”, “Subject” (см. Таблица 8. Описание полей журнала Центра
Регистрации).

3.2.1.2 Метод GetLogEventTypes

Возвращает список типов протоколируемых событий

Синтаксис

[VB]

ObjAdmin.GetLogEventTypes () As String

[C++]

HRESULT ObjAdmin.GetLogRecords (BSTR* EventTypes);

Возвращаемое значение

[VB]

EventTypes [out] String Набор записей типов протоколируемых
событий в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

Не имеет

Пример

Возвращаемая строка EventTypes имеет следующий вид:
<xml xmlns:s='uuid:BDC6E3F0-6DA3-11d1-A2A3-00AA00C14882'
 xmlns:dt='uuid:C2F41010-65B3-11d1-A29F-00AA00C14882'
 xmlns:rs='urn:schemas-microsoft-com:rowset'
 xmlns:z='#RowsetSchema'>
<s:Schema id='RowsetSchema'>
 <s:ElementType name='row' content='eltOnly'>
 <s:AttributeType name='EventTypeID' rs:number='1'>
 <s:datatype dt:type='ui1' dt:maxLength='1' rs:precision='3'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='EventSeverity' rs:number='2'
 rs:writeunknown='true'>
 <s:datatype dt:type='ui1' dt:maxLength='1' rs:precision='3'
 rs:fixedlength='true' rs:maybenull='false'/>

 38

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 </s:AttributeType>
 <s:AttributeType name='EventTypeDescr' rs:number='3'
 rs:nullable='true' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='50'/>
 </s:AttributeType>
 <s:extends type='rs:rowbase'/>
 </s:ElementType>
</s:Schema>
<rs:data>
 <z:row EventTypeID='1' EventSeverity='1' EventTypeDescr='Помещен запрос на регистрацию'/>
 <z:row EventTypeID='2' EventSeverity='1' EventTypeDescr='Одобрен запрос на регистрацию'/>
 <z:row EventTypeID='3' EventSeverity='2' EventTypeDescr='Отклонен запрос на регистрацию'/>
 <z:row EventTypeID='4' EventSeverity='1' EventTypeDescr='Помещен запрос на сертификат'/>
 <z:row EventTypeID='5' EventSeverity='1' EventTypeDescr='Одобрен запрос на сертификат'/>
 <z:row EventTypeID='6' EventSeverity='2' EventTypeDescr='Отклонен запрос на сертификат'/>
 <z:row EventTypeID='7' EventSeverity='1' EventTypeDescr='Установка сертификата подтверждена
пользователем'/>
 <z:row EventTypeID='8' EventSeverity='1' EventTypeDescr='Помещен запрос на отзыв сертификата'/>
 <z:row EventTypeID='9' EventSeverity='1' EventTypeDescr='Одобрен запрос на отзыв сертификата'/>
 <z:row EventTypeID='10' EventSeverity='2' EventTypeDescr='Отклонен запрос на отзыв сертификата'/>
 <z:row EventTypeID='11' EventSeverity='1' EventTypeDescr='Помещен самоподписанный запрос на
сертификат'/>
 <z:row EventTypeID='12' EventSeverity='1' EventTypeDescr='Запрошен список отозванных
сертификатов'/>
 <z:row EventTypeID='13' EventSeverity='1' EventTypeDescr='Опубликован список отозванных
сертификатов'/>
 <z:row EventTypeID='14' EventSeverity='1' EventTypeDescr='Удален пользователь'/>
 <z:row EventTypeID='15' EventSeverity='1' EventTypeDescr='Помещен запрос на приостановление
действия'/>
 <z:row EventTypeID='16' EventSeverity='1' EventTypeDescr='Помещен запрос на возобновление
действия'/>
 <z:row EventTypeID='17' EventSeverity='3' EventTypeDescr='Запрос на регистрацию не помещен в
очередь'/>
 <z:row EventTypeID='18' EventSeverity='3' EventTypeDescr='Запрос на регистрацию не одобрен'/>
 <z:row EventTypeID='19' EventSeverity='3' EventTypeDescr='Запрос на регистрацию не отклонен'/>
 <z:row EventTypeID='20' EventSeverity='3' EventTypeDescr='Запрос на сертификат не помещен'/>
 <z:row EventTypeID='21' EventSeverity='3' EventTypeDescr='Запрос на сертификат не одобрен'/>
 <z:row EventTypeID='22' EventSeverity='3' EventTypeDescr='Запрос на сертификат не отклонен'/>
 <z:row EventTypeID='23' EventSeverity='3' EventTypeDescr='Установка сертификата не подтверждена'/>
 <z:row EventTypeID='24' EventSeverity='3' EventTypeDescr='Запрос на отзыв сертификата не
помещен'/>
 <z:row EventTypeID='25' EventSeverity='3' EventTypeDescr='Запрос на приостановление действия не
помещен'/>
 <z:row EventTypeID='26' EventSeverity='3' EventTypeDescr='Запрос на возобновление действия не
помещен'/>
 <z:row EventTypeID='27' EventSeverity='3' EventTypeDescr='Запрос на отзыв сертификата не
одобрен'/>
 <z:row EventTypeID='28' EventSeverity='3' EventTypeDescr='Запрос на отзыв сертификата не
отклонен'/>
 <z:row EventTypeID='29' EventSeverity='3' EventTypeDescr='Самоподписанный запрос на сертификат не
помещен'/>
 <z:row EventTypeID='30' EventSeverity='3' EventTypeDescr='Список отозванных сертификатов не
запрошен'/>
 <z:row EventTypeID='31' EventSeverity='3' EventTypeDescr='Список отозванных сертифкатов не
опубликован'/>
 <z:row EventTypeID='32' EventSeverity='3' EventTypeDescr='Пользователь не удален'/>
</rs:data>
</xml>

Примечание

Набор записей типов протоколируемых событий Центра Регистрации EventTypes
содержит следующие поля.

Таблица 5. Описание полей списка типов протоколируемых событий

Поле Тип Описание

EventSeverity ui1 Системный уровень события

EventTypeID ui1 Код типа события

EventTypeDescr string Наименование типа события

 39

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.2.1.3 Метод PublishCRL

Публикует список отозванных сертификатов

Синтаксис

[VB]

ObjAdmin.PublishCRL

[C++]

HRESULT ObjAdmin.PublishCRL();

Возвращаемое значение

[C++]

S_OK При успешном завершении метода.

Параметры

Не имеет

3.2.1.4 Метод GetGrantedNameProperties

Выдает список ограничений на компоненты DN в поле Subject запросов на сертификат

Синтаксис

[VB]

ObjAdmin.GetGrantedNameProperties () As String

[C++]

HRESULT ObjAdmin.GetGrantedNameProperties (BSTR* NameProperties);

Возвращаемое значение

[VB]

NameProperties [out] String Список ограничений (полей) на компоненты
DN в поле Subject запросов на сертификат в формате XML-Recordset.

[C++]

S_OK При успешном завершении метода.

Параметры

Не имеет

Пример

Возвращаемая строка EventTypes имеет следующий вид:
<xml xmlns:s='uuid:BDC6E3F0-6DA3-11d1-A2A3-00AA00C14882'
 xmlns:dt='uuid:C2F41010-65B3-11d1-A29F-00AA00C14882'
 xmlns:rs='urn:schemas-microsoft-com:rowset'
 xmlns:z='#RowsetSchema'>
<s:Schema id='RowsetSchema'>
 <s:ElementType name='row' content='eltOnly'>
 <s:AttributeType name='NamePropID' rs:number='1'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='DisplayOrder' rs:number='2' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true'/>
 </s:AttributeType>
 <s:AttributeType name='OID' rs:number='3' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='50'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='Alias' rs:number='4' rs:writeunknown='true'>

 40

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='50'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='DisplayName' rs:number='5' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='50'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='SubjectName' rs:number='6' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='50'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='MinLen' rs:number='7' rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='MaxLen' rs:number='8' rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='PropCount' rs:number='9' rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='ObligatoryCount' rs:number='10'
 rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:extends type='rs:rowbase'/>
 </s:ElementType>
</s:Schema>
<rs:data>
 <z:row NamePropID='1' DisplayOrder='16' OID='1.2.840.113549.1.9.1'
 Alias='EMail' DisplayName='Электронная почта' SubjectName='E'
 MinLen='1' MaxLen='128' PropCount='1' ObligatoryCount='0'/>
 <z:row NamePropID='2' DisplayOrder='15' OID='2.5.4.6'
 Alias='Country' DisplayName='Страна/регион' SubjectName='C'
 MinLen='1' MaxLen='2' PropCount='1' ObligatoryCount='0'/>
 <z:row NamePropID='3' DisplayOrder='14' OID='2.5.4.8'
 Alias='State' DisplayName='Область' SubjectName='S' MinLen='1'
 MaxLen='128' PropCount='1' ObligatoryCount='0'/>
 <z:row NamePropID='4' DisplayOrder='13' OID='2.5.4.7'
 Alias='Locality' DisplayName='Город' SubjectName='L' MinLen='1'
 MaxLen='128' PropCount='1' ObligatoryCount='0'/>
 <z:row NamePropID='5' DisplayOrder='12' OID='2.5.4.10'
 Alias='Organization' DisplayName='Организация' SubjectName='O'
 MinLen='1' MaxLen='64' PropCount='1' ObligatoryCount='0'/>
 <z:row NamePropID='6' DisplayOrder='11' OID='2.5.4.11'
 Alias='OrgUnit' DisplayName='Подразделение' SubjectName='OU'
 MinLen='1' MaxLen='64' PropCount='1' ObligatoryCount='0'/>
 <z:row NamePropID='7' DisplayOrder='10' OID='2.5.4.3'
 Alias='CommonName' DisplayName='Общее имя' SubjectName='CN'
 MinLen='1' MaxLen='64' PropCount='1' ObligatoryCount='1'/>
</rs:data>
</xml>

Примечание:

Возвращаемый XML документ NameProperties содержит следующие поля.

Таблица 6. Описание полей списка ограничений на компоненты DN

Поле Тип Описание

NamePropID int Индекс поля при формировании DN структуры

DisplayOrder int Индекс поля в списке при отображении

OID string Идентификатор OID имени

Alias string Короткое наименование поля

DisplayName string Наименование поля DN (например,
«Неструктурированный адрес»)

SubjectName string Аббревиатура поля DN (Например, CN, E, O, OU)

 41

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

MinLen int Минимальная длина значения поля DN

MaxLen int Максимальная длина значения поля DN

PropCount int Количество полей DN данного типа

ObligatoryCount int Количество обязательных для заполнения полей DN
данного типа

3.2.1.5 Метод GetCertTemplates

Возвращает список возможных шаблонов сертификатов. В настоящей версии
Администратор системы может создавать шаблоны для формирования сертификатов
пользователей для различных назначений (поля KeyUsage, EKU)

Синтаксис

[VB]

ObjAdmin.GetCertTemplates () As String

[C++]

HRESULT ObjAdmin.GetCertTemplates (BSTR* CertTemplates);

Возвращаемое значение

[VB]

CertTemplates [out] String Набор записей с именами возможных
шаблонов сертификатов в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

Не имеет

Пример

Возвращаемая строка CertTemplates имеет следующий вид:
<Template TemplateID="1" TemplateName="Временный сертификат пользователя УЦ" KeySpec="1">
 <EKU EkuID="1" OID="1.2.643.2.2.34.2" FriendlyName="Временный доступ к Центру Регистрации"/>
 <EKU EkuID="2" OID="1.2.643.2.2.34.6" FriendlyName="Пользователь Центра Регистрации"/>
 <EKU EkuID="3" OID="1.3.6.1.5.5.7.3.2" FriendlyName="Проверка подлинности клиента"/>
</Template>
<Template TemplateID="2" TemplateName="Временный сертификат оператора УЦ" KeySpec="1">
 <EKU EkuID="4" OID="1.2.643.2.2.34.2" FriendlyName="Временный доступ к Центру Регистрации"/>
 <EKU EkuID="5" OID="1.2.643.2.2.34.5" FriendlyName="Оператор Центра Регистрации"/>
 <EKU EkuID="6" OID="1.3.6.1.5.5.7.3.2" FriendlyName="Проверка подлинности клиента"/>
</Template>
<Template TemplateID="3" TemplateName="Временный сертификат администратора УЦ" KeySpec="1">
 <EKU EkuID="7" OID="1.2.643.2.2.34.2" FriendlyName="Временный доступ к Центру Регистрации"/>
 <EKU EkuID="8" OID="1.2.643.2.2.34.4" FriendlyName="Администратор Центра Регистрации"/>
 <EKU EkuID="9" OID="1.3.6.1.5.5.7.3.2" FriendlyName="Проверка подлинности клиента"/>
</Template>
<Template TemplateID="4" TemplateName="Сертификат пользователя УЦ " KeySpec="1">
 <EKU EkuID="10" OID="1.3.6.1.5.5.7.3.2" FriendlyName="Проверка подлинности клиента"/>
 <EKU EkuID="12" OID="1.2.643.2.2.34.6" FriendlyName="Пользователь Центра Регистрации"/>
</Template>

Примечание

Набор записей шаблонов сертификатов содержит следующие поля.

Таблица 7. Описание полей списка шаблонов сертификатов

Поле Тип Описание

TemplateID int Внутренний идентификатор шаблона

 42

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

TemplateName string Наименование шаблона

KeySpec short Спецификация ключа (комбинация атрибутов
AT_KEYEXCHANGE, AT_SIGNATURE)

EkuID int Внутренний идентификатор записи

OID string Включаемый в шаблон OID EKU

FriendlyName string Наименование включаемого в шаблон EKU

Возвращаемый набор записей отличается от набора записей в остальных методах ИВП.
Фактически, возвращаемый этой функцией текст не является полноценным XML-документом,
т.к. не содержит одного корневого узла. Для анализа результата строку CertTemplates нужно
вставить в существующий XML-документ или дополнить элементом верхнего уровня.

Пример
Dim sxmlDocTemplates: sxmlDocTemplates=objAdmin.GetCertTemplates()
sxmlDocTemplates="<RootNode>" & sxmlDocTemplates & "</RootNode>"
Dim xmlDocTemplates: Set xmlDocTemplates = CreateObject("MSXML2.DOMDocument")
xmlDocTemplates.loadXML sxmlDocTemplates

3.2.1.6 Метод GetLogEventsListMtoN

Возвращает список записей журнала, ограниченный указанным фильтром и интервалом
номеров записей в отобранном списке.

Синтаксис

[VB]

ObjAdmin.GetLogEventsListMtoN(StartingIndex, EndingIndex, SortColumn, AscSort,
FilterColumn, FilterValue, LogEventType, SearchType, FetchRecordsCount,
RecordsAffected, RecordsCountInScope) As String

[C++]

HRESULT ObjAdmin.GetLogEventsListMtoN (
LONG StartingIndex,
LONG EndingIndex,
BSTR SortColumn,
BOOL AscSort,
BSTR FilterColumn,
BSTR FilterValue,
LONG LogEventType,
LONG SearchType,
BOOL FetchRecordsCount,
LONG* RecordsAffected,
LONG* RecordsCountInScope,
BSTR* List);

Возвращаемое значение

[VB]

List [out] String Отобранный список в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

StartingIndex [in] Long Номер первой выдаваемой записи в
отобранном по фильтру списке, должен быть больше или равен 1.

 43

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

EndingIndex [in] Long Номер последней выдаваемой записи в
отобранном по фильтру списке. Должен быть больше или равен StartingIndex ,
иначе вернется XML с пустым списком.

SortColumn [in] String Имя поля для сортировки списка (см.Таблица
8. Описание полей журнала Центра Регистрации).

AscSort [in] Boolean True – сортировать по возрастанию, False –
по убыванию.

FilterColumn [in] String Имя поля для отбора записей. Допустимые
значения :"EventID", "EventDate", "User", "Subject", "EventDescription",
"EventSeverity" или пустая строка (фильтрование не производится)

FilterValue [in] String Значение поля или подполя, по которому
ищется набор записей. Когда FilterColumn равен “ EventDate", значение
FilterValue должно быть в USF (yyyymmdd) или в виде диапазона USF,USF,
например, “19990101,20041231”, или в виде “now-N”, где N – количество дней от
текущей даты.

LogEventType [in] Long Код типа регистрируемых в журнале
событий, среди которых осуществляется поиск (см. 3.2.1.2 Метод
GetLogEventTypes). Если равен 0, тогда поиск идет по всем типам.

SearchType [in] Long Признак типа поиска. Значение 1 указывает
на то, что поиск должен осуществляться с начала указанного поля FilterColumn
(префикс), Значение -1 (минус один) - что с конца (суффикс). Значение 0
указывает на то, что поиск должен осуществляться по подстроке, т.е. значение
FilterValue будет искаться внутри указанного поля. Используется, когда
FilterColumn равно "User" или "Subject" или "EventDescription", иначе –
игнорируется.

FetchRecordsCount [in] Boolean Значение true указывает на то, что метод
должен вернуть информацию о количестве найденных и возвращаемых записей в
переменных RecordsAffected и RecordsCountInScope.

RecordsAffected [out] Long Общее количество найденных в результате
поиска записей.

RecordsCountInScope [out] Long Количество записей в возвращаемом наборе
(в соответствии с параметрами StartingIndex и EndingIndex).

Пример

Возвращаемая строка List имеет следующий вид:
<xml xmlns:s='uuid:BDC6E3F0-6DA3-11d1-A2A3-00AA00C14882'
 xmlns:dt='uuid:C2F41010-65B3-11d1-A29F-00AA00C14882'
 xmlns:rs='urn:schemas-microsoft-com:rowset'
 xmlns:z='#RowsetSchema'>
<s:Schema id='RowsetSchema'>
 <s:ElementType name='row' content='eltOnly' rs:updatable='true'>
 <s:AttributeType name='EventID' rs:number='1' rs:write='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='EventDate' rs:number='2' rs:write='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='dateTime' rs:dbtype='timestamp'
 dt:maxLength='16' rs:scale='3' rs:precision='23' rs:fixedlength='true'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='EventTypeID' rs:number='3' rs:nullable='true'
 rs:write='true'>
 <s:datatype dt:type='ui1' dt:maxLength='1' rs:precision='3'
 rs:fixedlength='true'/>
 </s:AttributeType>
 <s:AttributeType name='EventSeverity' rs:number='4'
 rs:nullable='true' rs:write='true' rs:writeunknown='true'>
 <s:datatype dt:type='ui1' dt:maxLength='1' rs:precision='3'
 rs:fixedlength='true'/>
 </s:AttributeType>
 <s:AttributeType name='EventDescription' rs:number='5'

 44

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 rs:nullable='true' rs:write='true' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='255'/>
 </s:AttributeType>
 <s:AttributeType name='EventTypeDescr' rs:number='6'
 rs:nullable='true' rs:write='true' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='50'/>
 </s:AttributeType>
 <s:AttributeType name='UserID' rs:number='7' rs:nullable='true'
 rs:write='true' rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true'/>
 </s:AttributeType>
 <s:AttributeType name='SubjectID' rs:number='8' rs:nullable='true'
 rs:write='true' rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true'/>
 </s:AttributeType>
 <s:AttributeType name='User' rs:number='9' rs:nullable='true'
 rs:write='true' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='8000'/>
 </s:AttributeType>
 <s:AttributeType name='Subject' rs:number='10' rs:nullable='true'
 rs:write='true' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='8000'/>
 </s:AttributeType>
 <s:extends type='rs:rowbase'/>
 </s:ElementType>
</s:Schema>
<rs:data>
 <rs:insert>
 <z:row EventID='303' EventDate='2005-10-11T18:50:11'
 EventTypeID='15' EventSeverity='1' EventTypeDescr='Помещен запрос на
приостановление действия'
 UserID='16' SubjectID='92' User='1.2.840.113549.1.9.1=Some@mybank.ru,
2.5.4.3=RDT_ADMIN_051006_141713_rsv__000000001'
 Subject='1.2.840.113549.1.9.1=YS@mail.ru, 2.5.4.7=Антерктида, 2.5.4.10=Рюмочная,
2.5.4.11=Бухгалтерия, 2.5.4.3=Владислав Николаевич Кличко'
 rs:forcenull='EventDescription'/>
 </rs:insert>
</rs:data>
</xml>

Примечание

Право на исполнение данного метода определяется правом на исполнение метода
GetLogRecords.

Список параметров записей журнала Центра Регистрации List содержит следующие поля:

Таблица 8. Описание полей журнала Центра Регистрации

Поле Тип Описание

EventID Int Идентификатор события

EventDate dateTime Дата возникновения события

EventTypeID ui1 Код типа события

EventSeverity ui1 Системный уровень события

EventTypeDescr String Описание типа события

UserID Int Идентификатор пользователя

SubjectID Int Идентификатор субъекта

User String Имя DN пользователя, действия которого привели к
возникновению события

Subject String Имя DN пользователя, над объектами которого
совершались действия, которые привели к
возникновению события

 45

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.2.1.7 Метод CreateTokenForUser

Создает временный маркер доступа к Центру Регистрации

Синтаксис

[VB]

ObjAdmin. CreateTokenForUser UserID, SendIDToUser, IncludePwd, TokenID, Password

[C++]

HRESULT ObjAdmin. CreateTokenForUser (
LONG UserID,
BOOL SendIDToUser,
BOOL IncludePwd,
LONG* TokenID,
BSTR* Password);

Возвращаемое значение

[C++]

S_OK При успешном завершении метода.

Параметры

UserID [in] Long Идентификатор пользователя.

SendIDToUser [in] Boolean True – отослать созданный маркер
временного доступа пользователю (список e-mail адресов пользователя берется
из сертификата, соответствующего UserID). False – не отсылать.

IncludePwd [in] Boolean True – добавить в письмо вместе с маркером
пароль. False – не добавлять. Если SendIDToUser равен False, то значение
игнорируется.

TokenID [in, out] Long Идентификатор созданного маркера
временного доступа к Центру Регистрации.

Password [in, out] String Сгенерированный пароль, соответствующий
идентификатору.

3.2.2 Порт CertRequestSoapPort

Порт CertRequestSoapPort используется для передачи на Центр Регистрации запроса на
сертификат от зарегистрированного пользователя, а также для получения сертификата,
подписанного Центром Сертификации.

Таблица 9. Методы, доступные через порт CertRequestSoapPort

Метод Описание

SubmitRequest Помещает подписанный запрос на обновление сертификата в
очередь на Центре Регистрации.

SubmitFirstCertRequest Помещает самоподписанный запрос на сертификат в очередь на
Центре Регистрации

GetRequestsList Возвращает список запросов на сертификат

GetRequestInfo Возвращает описание запроса на сертификат

GetFirstCertRequestInfo Возвращает описание запроса на сертификат, связанного с
указанным запросом на регистрацию пользователя

GetCertificateInfo Возвращает информацию о сертификате, полученном по
указанному запросу на сертификат

 46

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

AcceptRequest Одобряет подписанный запрос на обновление сертификата,
передает его на Центр Сертификации для получения
сертификата

DenyRequest Отклоняет запрос на сертификат

ConfirmRequest Подтверждает получение пользователем выпущенного
сертификата

SetRequestInfo Устанавливает значение одного из дополнительных параметров
запроса на сертификат

GetCertRequestsListMtoN Возвращает список запросов на сертификат, ограниченный
указанным фильтром и интервалом номеров записей в
отобранном списке

AcceptFirstRequest Одобряет самоподписанный запрос на сертификат, передает его
на Центр Сертификации для получения сертификата

3.2.2.1 Метод SubmitRequest

Помещает подписанный запрос на обновление сертификата в очередь запросов на
сертификат. При обработке этого запроса применяется политика подписанных запросов.

Синтаксис

[VB]

ObjCertRequest.SubmitRequest (Request_p7, UID) As String

[C++]

HRESULT ObjCertRequest.SubmitRequest (BSTR Request_p7, BSTR UID,
BSTR* RequestID);

Возвращаемое значение

[VB]

RequestID [out] String Идентификатор запроса, присвоенный
Центром Регистрации.

[C++]

S_OK При успешном завершении метода.

Параметры

Request_p7 [in] String Подписанный запрос на обновление
сертификата.

UID [in] String Комментарии к запросу на обновление
сертификата.

Примечание

Формат подписанного запроса на обновление сертификата, передаваемого в параметре
Request_p7, приведен в подпункте 3.1.3.2 «Подписанные запросы на обновление сертификата»
на стр. 25.

3.2.2.2 Метод SubmitFirstCertRequest

Помещает самоподписанный запрос на сертификат в очередь запросов на сертификат.
При обработке этого запроса применяется политика неподписанных запросов.

 47

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Синтаксис

[VB]

ObjCertRequest.SubmitFirstCertRequest (RegRequestID, Request, Unused, AdditionalInfo)
As String

[C++]

HRESULT ObjCertRequest.SubmitFirstCertRequest (
BSTR RegRequestID,
BSTR Request,
BOOL Unused,
BSTR AdditionalInfo
BSTR* RequestID);

Возвращаемое значение

[VB]

RequestID [out] String Идентификатор запроса на сертификат,
присвоенный Центром Регистрации.

[C++]

S_OK При успешном завершении метода.

Параметры

RegRequestID [in] String Идентификатор запроса на регистрацию
пользователя.

Request [in] String Самоподписанный запрос на сертификат.

Unused [in] Boolean Не используется.

AdditionalInfo [in] String Дополнительная информация о
пользователе.

Примечание

Формат самоподписанного запроса на сертификата, передаваемого в параметре Request,
описан в подпункте 3.1.3.1 «Самоподписанные запросы на сертификат» на стр. 24.

Пользователь с указанным именем DN в поле Subject запроса на сертификат, должен
существовать.

3.2.2.3 Метод GetRequestsList [Устарел]

[Устаревший метод. Используйте Метод GetCertRequestsListMtoN. Данный метод,
возможно, станет недоступен и будет удален в следующей версии библиотеки.]

Возвращает список запросов на сертификат указанного пользователя.

Синтаксис

[VB]

ObjCertRequest.GetRequestsList (UserID, RequestState) As String

[C++]

HRESULT ObjCertRequest.GetRequestsList (
BSTR UserID,
SHORT RequestState,
BSTR* List);

 48

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Возвращаемое значение

[VB]

List [out] String Список запросов на сертификат в состоянии,
указанном в RequestState, в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

UserID [in] String Идентификатор пользователя. Результат
включает запросы на сертификат только указанного пользователя. Если в
качестве UserID передать пустую строку, будут выданы все запросы на
сертификат.

RequestState [in] Integer Состояние запроса на сертификат, значение
типа CertRequestStateEnum (см. подпункт 3.2.7.1 «CertRequestStateEnum» на стр.
93). Результат будет включать только запросы в указанном состоянии. Если
задана константа CERT_REQUEST_ALL (0), выдаются запросы на сертификат во
всех состояниях.

Пример

Возвращаемая строка List имеет следующий вид:
<xml xmlns:s='uuid:BDC6E3F0-6DA3-11d1-A2A3-00AA00C14882'
 xmlns:dt='uuid:C2F41010-65B3-11d1-A29F-00AA00C14882'
 xmlns:rs='urn:schemas-microsoft-com:rowset'
 xmlns:z='#RowsetSchema'>
<s:Schema id='RowsetSchema'>
 <s:ElementType name='row' content='eltOnly'>
 <s:AttributeType name='CertRequestID' rs:number='1'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='UserID' rs:number='2' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true'/>
 </s:AttributeType>
 <s:AttributeType name='StateID' rs:number='3' rs:writeunknown='true'>
 <s:datatype dt:type='ui1' dt:maxLength='1' rs:precision='3'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='SignersCount' rs:number='4' rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='DisplayName' rs:number='5' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='1024'/>
 </s:AttributeType>
 <s:AttributeType name='RequestDate' rs:number='6' rs:writeunknown='true'>
 <s:datatype dt:type='dateTime' rs:dbtype='timestamp'
 dt:maxLength='16' rs:scale='3' rs:precision='23' rs:fixedlength='true'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='ApproveDate' rs:number='7' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='dateTime' rs:dbtype='timestamp'
 dt:maxLength='16' rs:scale='3' rs:precision='23' rs:fixedlength='true'/>
 </s:AttributeType>
 <s:AttributeType name='CreatedByAdmin' rs:number='8'
 rs:writeunknown='true'>
 <s:datatype dt:type='boolean' dt:maxLength='2' rs:fixedlength='true'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='RegRequestID' rs:number='9' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true'/>
 </s:AttributeType>
 <s:AttributeType name='AdminComments' rs:number='10'
 rs:nullable='true' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='1024'/>

 49

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 </s:AttributeType>
 <s:AttributeType name='Subject' rs:number='11' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='8000'/>
 </s:AttributeType>
 <s:AttributeType name='PKCS' rs:number='12' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='8000'/>
 </s:AttributeType>
 <s:AttributeType name='EKU' rs:number='13' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='8000'/>
 </s:AttributeType>
 <s:AttributeType name='AdditionalInfo' rs:number='14'
 rs:nullable='true' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='8000'/>
 </s:AttributeType>
 <s:extends type='rs:rowbase'/>
 </s:ElementType>
</s:Schema>
<rs:data>
 <z:row CertRequestID='3' UserID='1' StateID='5' SignersCount='0'
 DisplayName='RDT_ADMIN_051004_205947_rsv__000000001' RequestDate='2005-10-
04T20:59:39.380000000'
 ApproveDate='2005-10-04T20:59:42.207000000' CreatedByAdmin='True'
 RegRequestID='3' Subject='1.2.840.113549.1.9.1=Some@mybank.ru,
2.5.4.3=RDT_ADMIN_051004_205947_rsv__000000001'
 PKCS='-----BEGIN NEW CERTIFICATE REQUEST-----
MIICjzCCAjwCAQAwezEiMCAGCSqGSIb3DQEJARYTU2VyZ2lvQGNyeXB0b3Byby5y
dTFVMFMGA1UEAx5MAFIARABUAF8AQQBEAE0ASQBOAF8AMAA1ADEAMAAwADQAXwAy
ADAANQA5ADQANwBfAHIAcwB2AF8AXwAwADAAMAAwADAAMAAwADAAMTBjMBwGBiqF
AwICEzASBgcqhQMCAiMBBgcqhQMCAh4BA0MABECy4fnl1TWEIq/YEFXlPQ+RDpwj
xPmBU9mtqZTdzammebo6kfOksIdSHE/6Er99A81KfxxYsga51ipmcgUXUhl8oIIB
UzAaBgorBgEEAYI3DQIDMQwWCjUuMi4zNzkwLjIwRwYKKwYBBAGCNwIBDjE5MDcw
DgYDVR0PAQH/BAQDAgbAMCUGA1UdJQQeMBwGByqFAwICIgIGByqFAwICIgQGCCsG
AQUFBwMCMIHrBgorBgEEAYI3DQICMYHcMIHZAgECHkgAQwByAHkAcAB0AG8ALQBQ
AHIAbwAgAEcATwBTAFQAIABSACAAMwA0AC4AMQAwAC0AMgAwADAAMQAgAEsAQwAx
ACAAQwBTAFADgYkAYi8S8VwjgMmPj5y0hubpXT95lw8He//GfvwbW5yikmSG7U69
4CJKbix3DKSVpawYz9eNDkSko57Le+olE7gkeHZg5CXUwqdKVvswjRk8b6xSudIw
lOgUzMyJTXMgzO5hAFiu/Bokbo3/B4iaQr4n4XHJsF930/4Rz/QAtc0rXFIAAAAA
AAAAADAKBgYqhQMCAgMFAANBACllbtMc5Phm4nFXK46JQqALUG8E2Xal+Lk1YByx
dTtbLkUNUEmAaO9cnUwhUTQhtv6VrUfOuaSgDDRxAnyOREo=
-----END NEW CERTIFICATE REQUEST-----'
 EKU='1.2.643.2.2.34.2 ,1.2.643.2.2.34.4 ,1.3.6.1.5.5.7.3.2'/>
</rs:data>
</xml>

Примечание

Набор записей списка запросов List содержит следующие поля.

Таблица 10. Описание полей списка запросов на сертификат

Поле Тип Описание

CertRequestID int Код запроса на сертификат

UserID int Код пользователя

StateID ui1 Код состояния запроса на сертификат. Значение типа
CertRequestStateEnum (см. 3.2.7.1)

SignersCount int Количество подписей в подписанном запросе на
обновление сертификата, переданном пользователем
на обработку. В дальнейшем число подписей в поле
PKCS может увеличиться, в результате, например,
одобрения этого запроса администратором. Однако в
этом поле будет указано оригинальное число подписей
запроса, переданного пользователем. Для
самоподписанных запросов на сертификат значение
этого поля будет равно нулю. Для подписанных
запросов на обновление сертификата значение этого
поля будет равно единице.

DisplayName string Имя запроса на сертификат. Формируется на основе
поля Subject запроса. Предназначено для отображения

 50

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

пользователю.

RequestDate dateTime Дата подачи запроса на сертификат

ApproveDate dateTime Дата одобрения или отклонения запроса на сертификат

CreatedByAdmin boolean Признак того, что запрос создан администратором. В
настоящее время не используется.

RegRequestID int Код соответствующего запроса на регистрацию
пользователя (ссылка на таблицу RegRequest).

AdminComments string Комментарии администратора

Subject string Полное имя DN запроса на сертификат.

PKCS string Тело запроса в формате PKCS10

EKU string Список идентификаторов области применения ключа
запроса.

AdditionalInfo string Дополнительная информация о запросе на сертификат.

3.2.2.4 Метод GetRequestInfo

Возвращает описание запроса на сертификат.

Синтаксис

[VB]

ObjCertRequest.GetRequestInfo (RequestID) As String

[C++]

HRESULT ObjCertRequest.GetRequestInfo (
BSTR RequestID,
BSTR* RequestInfo);

Возвращаемое значение

[VB]

RequestInfo [out] String Запрос на сертификат в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

RequestID [in] String Идентификатор запроса на сертификат,
информацию по которому необходимо получить.

Пример

Возвращаемая строка RequestInfo имеет такой же вид, как в примере для Метод
GetRequestsList, только узел <z:row> в <rs:data> один.

Примечание

Список параметров запроса на сертификат RequestInfo содержит поля, приведенные в
Таблица 10 «Описание полей списка запросов на сертификат» на стр. 50.

3.2.2.5 Метод GetFirstCertRequestInfo

Возвращает описание запроса на сертификат, связанного с указанным запросом на
регистрацию пользователя

 51

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Синтаксис

[VB]

ObjCertRequest.GetFirstCertRequestInfo (RegRequestID) As String

[C++]

HRESULT ObjCertRequest.GetFirstCertRequestInfo (
BSTR RegRequestID,
BSTR* RequestInfo);

Возвращаемое значение

[VB]

RequestInfo [out] String Запрос на сертификат в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

RegRequestID [in] String Идентификатор запроса на регистрацию
пользователя.

Пример

Возвращаемая строка RequestInfo имеет такой же вид, как в примере для Метод
GetRequestsList, только узел <rs:data> - один.

Примечание

Список параметров запроса на сертификат RequestInfo содержит поля, приведенные в
Таблица 10 «Описание полей списка запросов на сертификат».

3.2.2.6 Метод GetCertificateInfo

Возвращает информацию о сертификате, полученном по указанному запросу на
сертификат

Синтаксис

[VB]

ObjCertRequest.GetCertificateInfo (RequestID) As String

[C++]

HRESULT ObjCertRequest.GetCertificateInfo (BSTR RequestID, BSTR* RequestInfo);

Возвращаемое значение

[VB]

Info [out] String Информация о сертификате в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

RequestID [in] String Идентификатор запроса на сертификат,
информацию по которому необходимо получить.

Примечание

Список параметров сертификата Info содержит поля, приведенные в Таблица 12
«Описание полей параметров сертификата».

 52

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.2.2.7 Метод AcceptRequest

Одобряет подписанный запрос на обновление сертификата. В этом методе данный
запрос передается на Центр Сертификации. В результате успешного завершения этого метода
выпущенный Центром Сертификации сертификат пользователя сохраняется на Центре
Регистрации.

Синтаксис

[VB]

ObjCertRequest.AcceptRequest RequestID, Request

[C++]

HRESULT ObjCertRequest.AcceptRequest (BSTR RequestID, BSTR Request);

Возвращаемое значение

[C++]

S_OK При успешном завершении метода.

Параметры

RequestID [in] String Идентификатор одобряемого запроса на
обновление сертификата.

Request [in] String Запрос на одобрение подписанного запроса
на обновление сертификата.

Примечание

Формат запроса на одобрение подписанного запроса на обновление сертификата,
передаваемого в параметре Request, описан в подпункте 3.1.5.4 «Запросы на одобрение
подписанных запросов на обновление сертификата».

3.2.2.8 Метод DenyRequest

Отклоняет запрос на сертификат. Запрос на сертификат на Центре Регистрации может
быть в любом формате.

Синтаксис

[VB]

ObjCertRequest.DenyRequest RequestID, AdminComments

[C++]

HRESULT ObjCertRequest.DenyRequest (BSTR RequestID, BSTR AdminComments);

Возвращаемое значение

[C++]

S_OK При успешном завершении метода.

Параметры

RequestID [in] String Идентификатор отклоняемого запроса на
сертификат.

AdminComments [in] String Комментарий администратора.

3.2.2.9 Метод ConfirmRequest

Подтверждает получение пользователем выпущенного сертификата

 53

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Синтаксис

[VB]

ObjCertRequest.ConfirmRequest RequestID

[C++]

HRESULT ObjCertRequest.ConfirmRequest (BSTR RequestID);

Возвращаемое значение

[C++]

S_OK При успешном завершении метода.

Параметры

RequestID [in] String Идентификатор запроса на сертификат, для
которого подтверждается получение сертификата.

Примечание

Используется для уведомления администратора о том, что пользователь загрузил и
успешно установил свой сертификат на локальном компьютере.

3.2.2.10 Метод SetRequestInfo

Устанавливает значение указанного дополнительного параметра к запросу на
сертификат

Синтаксис

[VB]

ObjCertRequest.SetRequestInfo RequestID, PropName, PropValue

[C++]

HRESULT ObjCertRequest.SetRequestInfo (BSTR RequestID, BSTR PropName,
BSTR PropValue);

Возвращаемое значение

[C++]

S_OK При успешном завершении метода.

Параметры

RequestID [in] String Идентификатор запроса на сертификат.

PropName [in] String Наименование дополнительного параметра
запроса.

PropValue [in] String Значение дополнительного параметра
запроса.

Примечание

В настоящее время поддерживается только один дополнительный параметр, который
может быть установлен через эту функцию, “AdminComments”, комментарий администратора по
запросу.

3.2.2.11 Метод GetCertRequestsListMtoN

Возвращает список запросов на сертификат, ограниченный указанным фильтром и
интервалом номеров записей в отобранном списке

 54

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Синтаксис

[VB]

ObjCertRequest.GetCertRequestsListMtoN (StartingIndex, EndingIndex, SortColumn,
SortSubColumn, SubColumnPos, AscSort, FilterColumn, FilterSubColumn,
FilterSubColumnPos, FilterValue, CertReqState, SignersCount, SearchType,
FetchRecordsCount, RecordsAffected, RecordsCountInScope) As String

[C++]

HRESULT ObjCertRequest.GetCertRequestsListMtoN (
LONG StartingIndex,
LONG EndingIndex,
BSTR SortColumn,
BSTR SortSubColumn,
LONG SubColumnPos,
BOOL AscSort,
BSTR FilterColumn,
BSTR FilterSubColumn,
LONG FilterSubColumnPos,
BSTR FilterValue,
LONG CertReqState,
LONG SignersCount,
LONG SearchType,
BOOL FetchRecordsCount,
LONG* RecordsAffected,
LONG* RecordsCountInScope,
BSTR* List);

Возвращаемое значение

[VB]

List [out] String Отобранный список в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

StartingIndex [in] Long Номер первой выдаваемой записи в
отобранном по фильтру списке. Должен быть больше или равен 1.

EndingIndex [in] Long Номер последней выдаваемой записи в
отобранном по фильтру списке. Должен быть больше или равен StartingIndex ,
иначе вернется XML с пустым списком.

SortColumn [in] String Имя колонки сортировки списка. Допустимые
значения: "CertRequestID", "RequestDate", "ApproveDate", "Subject". (См.Таблица
10. Описание полей списка запросов на сертификат)

SortSubColumn [in] String Имя компоненты DN (RDN) как имени «поля»
- признака сортировки внутри SortColumn (используется только если значение
SortColumn равно “Subject”, иначе - игнорируется). Имя RDN обязательно должно
быть в виде OIDa (См. Таблица 2. Поддерживаемые атрибуты имен DN).

SubColumnPos [in] Long Индекс подполя SortSubColumn по которому
сортировать, если их несколько в структуре DN, например,
“2.5.4.10=Организация1, 2.5.4.11=ПодразделениеY, 2.5.4.10=Организация2,
2.5.4.11=ПодразделениеX» - по 2 компоненты «2.5.4.10» и «2.5.4.11». И если в
SortSubColumn указывается сортировка по «2.5.4.10», то необходимо указать в
данном параметре, по какому именно, 1-первому или 2 – второму (См. Таблица 2.
Поддерживаемые атрибуты имен DN).

AscSort [in] Boolean True – сортировать по возрастанию, False –
по убыванию.

 55

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

FilterColumn [in] String Имя поля, по которому ищется набор
записей. Допустимые значения: "CertRequestID", "RequestDate", "ApproveDate",
"UserID", "Subject", "EKU" или пустая строка (фильтрование не производится)

FilterSubColumn [in] String Имя компоненты DN (RDN) как имени
«подполя» внутри поля FilterColumn, по которому ищется набор записей (если
значение FilterColumn равно “Subject”). Имя RDN обязательно должно быть в виде
OIDa.

FilterSubColumnPos [in] Long Индекс подполя FilterSubColumn, по
которому ищется набор записей, если их несколько в структуре DN, например,
«2.5.4.10=Организация1, 2.5.4.11=ПодразделениеY, 2.5.4.10=Организация2,
2.5.4.11=ПодразделениеX» - по 2 компоненты «2.5.4.10» и «2.5.4.11». И если в
FilterSubColumn указывается сортировка по «2.5.4.10», то необходимо указать в
данном параметре, по какому именно, 1-первому или 2 – второму (См. Таблица 2.
Поддерживаемые атрибуты имен DN). Используется только если значение
FilterColumn равно “Subject”, иначе - игнорируется.

FilterValue [in] String Значение поля или подполя i, по которому
ищется набор записей. Когда FilterColumn равен “RequestDate" или
"ApproveDate", значение FilterValue должно быть в USF (yyyymmdd) или в виде
диапазона USF,USF, например, “19990101,20041231”, или в виде “now-N”, где N –
количество дней от текущей даты.

CertReqState [in] Long Код состояния запросов на сертификат,
среди которых осуществляется поиск (См. Таблица 24. Перечислимый тип
RegRequestStateEnum). Если равен 0, тогда код состояния запроса не
учитывается.

SignersCount [in] Long Количество подписей под запросом. Может
использоваться как дополнительный критерий поиска. Значение -1 (минус один)
указывает на то, что данный параметр при поиске не учитывается. Значение 0 –
что нет подписей под запросом, а при значении > 0 учитывается, что хотя бы
одна подпись под запросом есть.

SearchType [in] Long Признак типа поиска. Используется только
когда FilterColumn равен “Subject”. Значение 1 указывает на то, что поиск должен
осуществляться с начала указанного поля FilterColumn (префикс), Значение -1
(минус один) - что с конца (суффикс). Значение 0 указывает указывает на то, что
поиск должен осуществляться по подстроке, т.е значение FilterValue будет
искаться внутри указанного поля (подполя i).

FetchRecordsCount [in] Boolean Значение true указывает на то, что метод
должен вернуть информацию о количестве найденных и возвращаемых записей в
переменных RecordsAffected и RecordsCountInScope.

RecordsAffected [in, out] Long Общее количество найденных в результате
поиска записей.

RecordsCountInScope [in, out] Long Количество записей в возвращаемом наборе
(в соответствии с параметрами StartingIndex и EndingIndex).

Примечание

Право на исполнение данного метода определяется правом на исполнение метода
GetRequestsList.

Список параметров запроса на сертификат RequestInfo содержит поля, приведенные в
Таблица 10 «Описание полей списка запросов на сертификат», кроме поля PKCS. Для
получения самого запроса используйте Метод GetRequestInfo.

 56

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.2.2.12 Метод AcceptFirstRequest

Одобряет самоподписанный запрос на сертификат. В этом методе данный запрос
передается на Центр Сертификации. В результате успешного завершения этого метода
выпущенный Центром Сертификации сертификат пользователя сохраняется на Центре
Регистрации.

Синтаксис

[VB]

ObjCertRequest.AcceptFirstRequest RequestID, Request

[C++]

HRESULT ObjCertRequest.AcceptFirstRequest (BSTR RequestID, BSTR Request);

Возвращаемое значение

[C++]

S_OK При успешном завершении метода.

Параметры

RequestID [in] String Идентификатор одобряемого
самоподписанного запроса на сертификат.

Request [in] String Запрос на одобрение самоподписанного
запроса на сертификат.

Примечание

Формат запроса на одобрение самоподписанного запроса на сертификат, передаваемого
в параметре Request, описан в подпункте 3.1.5.3 «Запросы на одобрение самоподписанных
запросов на сертификат».

3.2.3 Порт CertViewSoapPort

Порт CertViewSoapPort используется для просмотра сертификатов, выданных
зарегистрированному пользователю.

Таблица 11. Методы, доступные через порт CertViewSoapPort

Метод Описание

GetCertificatesList Возвращает информацию о сертификатах пользователей
системы

GetCertificateInfo Возвращает информацию о сертификате

ConvertPKCS2XML Возвращает информацию о сертификате в формате XML,
находящуюся в формате PKCS

GetCRL Возвращает список отозванных сертификатов

GetCACertificate Возвращает сертификат Центра Сертификации

GetCertificatesListMtoN Возвращает список сертификатов, ограниченный указанным
фильтром и интервалом номеров записей в отобранном списке

3.2.3.1 Метод GetCertificateInfo

Возвращает сертификат по указанному идентификатору

 57

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Синтаксис

[VB]

ObjCertView.GetCertificateInfo (CertID) As String

[C++]

HRESULT ObjCertView.GetCertificateInfo (
BSTR CertID,
BSTR* Info);

Возвращаемое значение

[VB]

Info [out] String Данные о сертификате в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

CertID [in] String Идентификатор сертификата.

Пример

Возвращаемая строка Info имеет следующий вид:
<xml xmlns:s='uuid:BDC6E3F0-6DA3-11d1-A2A3-00AA00C14882'
 xmlns:dt='uuid:C2F41010-65B3-11d1-A29F-00AA00C14882'
 xmlns:rs='urn:schemas-microsoft-com:rowset'
 xmlns:z='#RowsetSchema'>
<s:Schema id='RowsetSchema'>
 <s:ElementType name='row' content='eltOnly'>
 <s:AttributeType name='CertificateID' rs:number='1'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='UserID' rs:number='2' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true'/>
 </s:AttributeType>
 <s:AttributeType name='StateID' rs:number='3' rs:writeunknown='true'>
 <s:datatype dt:type='ui1' dt:maxLength='1' rs:precision='3'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='DisplayName' rs:number='4' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='1024'/>
 </s:AttributeType>
 <s:AttributeType name='SerialNumber' rs:number='5' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='128'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='CertRequestID' rs:number='6'
 rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='IssueDate' rs:number='7' rs:writeunknown='true'>
 <s:datatype dt:type='dateTime' rs:dbtype='timestamp'
 dt:maxLength='16' rs:scale='3' rs:precision='23' rs:fixedlength='true'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='ExpireDate' rs:number='8' rs:writeunknown='true'>
 <s:datatype dt:type='dateTime' rs:dbtype='timestamp'
 dt:maxLength='16' rs:scale='3' rs:precision='23' rs:fixedlength='true'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='PublicKey' rs:number='9' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='500'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='KeyExpireDate' rs:number='10'
 rs:writeunknown='true'>
 <s:datatype dt:type='dateTime' rs:dbtype='timestamp'
 dt:maxLength='16' rs:scale='3' rs:precision='23' rs:fixedlength='true'
 rs:maybenull='false'/>

 58

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 </s:AttributeType>
 <s:AttributeType name='PKCS' rs:number='11' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='8000'/>
 </s:AttributeType>
 <s:AttributeType name='Subject' rs:number='12' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='8000'/>
 </s:AttributeType>
 <s:AttributeType name='EKU' rs:number='13' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='8000'/>
 </s:AttributeType>
 <s:extends type='rs:rowbase'/>
 </s:ElementType>
</s:Schema>
<rs:data>
 <z:row CertificateID='90' UserID='85' StateID='1'
DisplayName='RDT_OPERATOR_051010_145657_rsv__000000001'
 SerialNumber='6103BC4C000000000062' CertRequestID='92'
 IssueDate='2005-10-10T14:48:00' ExpireDate='2006-10-10T14:57:00'
 PublicKey='BEBC6qAQbGoj26gGkLK0bxNtpD3n/tEqItUriBAchXZpTnahhWNADVsON90IZAui
8XOsP8RNvoDbz52/yTnmLAgN
'
 KeyExpireDate='2007-01-10T14:48:00'
PKCS='MIIDOzCCAuigAwIBAgIKYQO8TAAAAAAAYjAKBgYqhQMCAgMFADA8MRIwEAYKCZIm
iZPyLGQBGRYCcnUxEjAQBgoJkiaJk/IsZAEZFgJjcDESMBAGA1UEAxMJU2VyZ2lv
IENBMB4XDTA1MTAxMDEwNDgwMFoXDTA2MTAxMDEwNTcwMFowWDEiMCAGCSqGSIb3
DQEJARYTU2VyZ2lvQGNyeXB0b3Byby5ydTEyMDAGA1UEAwwpUkRUX09QRVJBVE9S
XzA1MTAxMF8xNDU2NTdfcnN2X18wMDAwMDAwMDEwYzAcBgYqhQMCAhMwEgYHKoUD
AgIjAQYHKoUDAgIeAQNDAARAQuqgEGxqI9uoBpCytG8TbaQ95/7RKiLVK4gQHIV2
aU52oYVjQA1bDjfdCGQLovFzrD/ETb6A28+dv8k55iwIDaOCAaowggGmMA4GA1Ud
DwEB/wQEAwIGwDAcBgNVHSUEFTATBgcqhQMCAiIFBggrBgEFBQcDAjAdBgNVHQ4E
FgQUYk08m5a8hWwqgC8K+Cu2x78IDekwHwYDVR0jBBgwFoAUeGXmtv6ecKdHZz7X
tNQ1pH6h6hcwewYDVR0fBHQwcjBwoG6gbIYzaHR0cDovL3Jzdi1jci0yMDAzLmNw
LnJ1L0NlcnRFbnJvbGwvU2VyZ2lvJTIwQ0EuY3JshjVmaWxlOi8vXFxyc3YtY3It
MjAwMy5jcC5ydVxDZXJ0RW5yb2xsXFNlcmdpbyUyMENBLmNybDCBuAYIKwYBBQUH
AQEEgaswgagwUQYIKwYBBQUHMAKGRWh0dHA6Ly9yc3YtY3ItMjAwMy5jcC5ydS9D
ZXJ0RW5yb2xsL3Jzdi1jci0yMDAzLmNwLnJ1X1NlcmdpbyUyMENBLmNydDBTBggr
BgEFBQcwAoZHZmlsZTovL1xccnN2LWNyLTIwMDMuY3AucnVcQ2VydEVucm9sbFxy
c3YtY3ItMjAwMy5jcC5ydV9TZXJnaW8lMjBDQS5jcnQwCgYGKoUDAgIDBQADQQC6
qQoc5we+5kYoFVT2w2nLqvgndlie6+oA/bcHR1JsOQRP92x4rtu4JBsbpK+all0l
r4/+pmyGw7/sj7XZxa7A
'
 Subject='1.2.840.113549.1.9.1=Some@mybank.ru,
2.5.4.3=RDT_OPERATOR_051010_145657_rsv__000000001'
 EKU='1.2.643.2.2.34.5, 1.3.6.1.5.5.7.3.2'/>
</rs:data>
</xml>

Примечание

Список параметров сертификата Info содержит следующие поля.

Таблица 12. Описание полей параметров сертификата

Поле Тип Описание

CertificateID int Код сертификата

UserID int Код пользователя

StateID ui1 Код состояния сертификата. Значение типа
CertStateEnum (см. 3.2.7.3)

DisplayName string Имя пользователя

SerialNumber string Серийный номер сертификата

CertRequestID int Код запроса на сертификат

IssueDate dateTime Дата выпуска сертификата

ExpireDate dateTime Дата истечения срока действия сертификата

PublicKey string Открытый ключ сертификата

KeyExpireDate dateTime Дата истечения срока действия открытого ключа

 59

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

PKCS string Тело сертификата. Представляет сертификат в формате
ASN.1 DER в кодировке Base64

Subject string Полное имя DN пользователя.

EKU string Назначение сертификата

RevokeRequestID int Код запроса на отзыв этого сертификата

3.2.3.2 Метод GetCertificatesList [Устарел]

[Устаревший метод. Используйте Метод GetCertificatesListMtoN. Данный метод, возможно,
станет недоступен и будет удален в следующей версии библиотеки.]

Возвращает список всех сертификатов выданных пользователю

Синтаксис

[VB]

ObjCertView.GetCertificatesList (UserID, CertState) As String

[C++]

HRESULT ObjCertView.GetCertificatesList (
BSTR UserID,
SHORT CertState,
BSTR* List);

Возвращаемое значение

[VB]

List [out] String Список сертификатов пользователя в
формате XML со статусом, указанном в CertState.

[C++]

S_OK При успешном завершении метода.

Параметры

UserID [in] String Идентификатор пользователя. Результат
включает сертификаты только указанного пользователя. Если в качестве UserID
передать пустую строку, будут выданы все сертификаты.

CertState [in] Long Состояние сертификата, Значение типа
CertStateEnum (см. подпункт 3.2.7.3 «CertStateEnum» на стр. 94). Результат будет
включать только сертификаты в указанном состоянии, если задана константа
CERT_ALL (0), выдаются сертификаты во всех состояниях.

Примечание

Список сертификатов List содержит поля, приведенные в Таблица 12 «Описание полей
параметров сертификата» на стр. 59, кроме “DisplayName” и “Subject”.

3.2.3.3 Метод ConvertPKCS2XML

Возвращает XML представление атрибутов сертификата

Синтаксис

[VB]

ObjCertView.ConvertPKCS2XML (PKCS) As String

 60

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

[C++]

HRESULT ObjCertView.ConvertPKCS2XML (BSTR PKCS, BSTR* Info);

Возвращаемое значение

[VB]

Info [out] String Информация о сертификате в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

PKCS [in] String Сертификат в формате PKCS#7 Base64
Encoded. Строки вида «-----BEGIN CERTIFICATE--» и «-----END CERTIFICATE--» в
начале и в конце кодированного сообщения PKCS#7, не нужны.

Пример

Возвращаемая строка Info имеет следующий вид:
<?xml version="1.0" encoding="windows-1251" ?>
<pki:certificate xmlns:pki="http://www.cryptopro.ru/2001/Schema/WD1-PKI">
<pki:version pki:value="2">3</pki:version>
<pki:serial-number>1EE5 29DC 0000 0000 0141</pki:serial-number>
<pki:signature>
 <pki:algorithm pki:id="1.2.643.2.2.3">
 <pki:name xml:lang="ru">ГОСТ Р 34.11/34.10-2001</pki:name>
 </pki:algorithm>
 <pki:parameters>
 <![CDATA[05 00]]>
 </pki:parameters>
</pki:signature>
<pki:issuer pki:count="3">
 <pki:rdn pki:order="3" pki:count="1">
 <pki:rdn-attr pki:order="1" pki:type="4" pki:type-name="printable-string" pki:id="2.5.4.3">
 <pki:name xml:lang="ru">CN</pki:name>
 <pki:value xml:lang="ru">Some CA</pki:value>
 </pki:rdn-attr>
 </pki:rdn>
 <pki:rdn pki:order="2" pki:count="1">
 <pki:rdn-attr pki:order="1" pki:type="7" pki:type-name="ia5-string"
pki:id="0.9.2342.19200300.100.1.25">
 <pki:name xml:lang="ru">DC</pki:name>
 <pki:value xml:lang="ru">cp</pki:value>
 </pki:rdn-attr>
 </pki:rdn>
 <pki:rdn pki:order="1" pki:count="1">
 <pki:rdn-attr pki:order="1" pki:type="7" pki:type-name="ia5-string"
pki:id="0.9.2342.19200300.100.1.25">
 <pki:name xml:lang="ru">DC</pki:name>
 <pki:value xml:lang="ru">ru</pki:value>
 </pki:rdn-attr>
 </pki:rdn>
</pki:issuer>
<pki:validity>
 <pki:notBefore>20 октября 2005 г. 8:53:00 UTC</pki:notBefore>
 <pki:notAfter>20 октября 2006 г. 9:02:00 UTC</pki:notAfter>
</pki:validity>
<pki:subject pki:count="2">
 <pki:rdn pki:order="2" pki:count="1">
 <pki:rdn-attr pki:order="1" pki:type="13" pki:type-name="utf8-string" pki:id="2.5.4.3">
 <pki:name xml:lang="ru">CN</pki:name>
 <pki:value xml:lang="ru">Иванов Иван Иванович</pki:value>
 </pki:rdn-attr>
 </pki:rdn>
 <pki:rdn pki:order="1" pki:count="1">
 <pki:rdn-attr pki:order="1" pki:type="7" pki:type-name="ia5-string"
pki:id="1.2.840.113549.1.9.1">
 <pki:name xml:lang="ru">E</pki:name>
 <pki:value xml:lang="ru">Some@mybank.ru</pki:value>
 </pki:rdn-attr>
 </pki:rdn>
</pki:subject>
<pki:subject-public-key-info>
 <pki:public-key-algorithm>
 <pki:algorithm pki:id="1.2.643.2.2.19">

 61

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 <pki:name xml:lang="ru">ГОСТ Р 34.10-2001</pki:name>
 </pki:algorithm>
 <pki:parameters><![CDATA[30 12 06 07 2a 85 03 02 02 23 01 06 07 2a 85 03 02 02 1e
01]]></pki:parameters>
 </pki:public-key-algorithm>
 <pki:subject-public-key>
 <pki:value pki:unused-bits="0"><![CDATA[0440 9D85 4372 1B69 1F3D D763 3136 A99E 6F16
3DB9 36DF 3E2E 1A3E BEBF B509 FA6D 1F70 3FD7
A68D 958D FAD7 F6C0 C5F6 0720 BA8D 7AA9 8720
13D5 E5DD 3B29 4285 8031 327B]]>
 </pki:value>
 </pki:subject-public-key>
</pki:subject-public-key-info>
<pki:extensions pki:count="6">
 <pki:extension pki:order="1" pki:critical="yes" pki:id="2.5.29.15">
 <pki:name xml:lang="ru">Использование ключа</pki:name>
 <pki:value xml:lang="ru"><![CDATA[Цифровая подпись, Неотрекаемость (c0)]]></pki:value>
 </pki:extension>
 <pki:extension pki:order="2" pki:critical="no" pki:id="2.5.29.37">
 <pki:name xml:lang="ru">Улучшенный ключ</pki:name>
 <pki:value xml:lang="ru"><![CDATA[Администратор Центра Регистрации (1.2.643.2.2.34.4)
Проверка подлинности клиента (1.3.6.1.5.5.7.3.2)]]></pki:value>
 </pki:extension>
 <pki:extension pki:order="3" pki:critical="no" pki:id="2.5.29.14">
 <pki:name xml:lang="ru">Идентификатор ключа субъекта</pki:name>
 <pki:value xml:lang="ru"><![CDATA[1c a1 fa f8 cc 84 9a 12 52 7c 83 7d 24 95 41 44 10 1b 3e
5a]]></pki:value>
 </pki:extension>
 <pki:extension pki:order="4" pki:critical="no" pki:id="2.5.29.35">
 <pki:name xml:lang="ru">Идентификатор ключа центра сертификатов</pki:name>
 <pki:value xml:lang="ru"><![CDATA[Идентификатор ключа=78 65 e6 b6 fe 9e 70 a7 47 67 3e d7
b4 d4 35 a4 7e a1 ea 17]]></pki:value>
 </pki:extension>
 <pki:extension pki:order="5" pki:critical="no" pki:id="2.5.29.31">
 <pki:name xml:lang="ru">Точки распространения списков отзыва (CRL)</pki:name>
 <pki:value xml:lang="ru"><![CDATA[[1]Точка распространения списка отзыва (CRL)
 Имя точки распространения:
 Полное имя:
 URL=http://mybank.ru/CertEnroll/Some%20CA.crl
 URL=file://\\mybank.ru\CertEnroll\Some%20CA.crl]]></pki:value>
 </pki:extension>
 <pki:extension pki:order="6" pki:critical="no" pki:id="1.3.6.1.5.5.7.1.1">
 <pki:name xml:lang="ru">Доступ к информации о центрах сертификации</pki:name>
 <pki:value xml:lang="ru"><![CDATA[[1]Доступ к сведениям центра сертификации
 Метод доступа=Поставщик центра сертификации (1.3.6.1.5.5.7.48.2)
 Дополнительное имя:
 URL=http://mybank.ru/CertEnroll/mybank.ru_Some%20CA.crt
[2]Доступ к сведениям центра сертификации
 Метод доступа=Поставщик центра сертификации (1.3.6.1.5.5.7.48.2)
 Дополнительное имя:
 URL=file://\\mybank.ru\CertEnroll\mybank.ru_Some%20CA.crt]]></pki:value>
 </pki:extension>
</pki:extensions>
<pki:signed-content>
 <pki:signature-algorithm>
 <pki:algorithm pki:id="1.2.643.2.2.3">
 <pki:name xml:lang="ru">ГОСТ Р 34.11/34.10-2001</pki:name>
 </pki:algorithm>
 <pki:parameters><![CDATA[05 00]]></pki:parameters>
 </pki:signature-algorithm>
 <pki:signature-value>
 <pki:value pki:unused-bits="0"><![CDATA[327B 2289 244E C30D 62F2 653B 8928 11E3 A00C
B08C 00A9 56BC D3F6 3F0A 7B79 CA8C B737 235F
90E5 F5DA F8AE 2F66 48F5 FE59 039B F139 9F27
D616 47BC 727B 36FC 304A]]></pki:value>
 </pki:signature-value>
</pki:signed-content>
</pki:certificate>

3.2.3.4 Метод GetCRL

Возвращает список отозванных сертификатов

 62

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Синтаксис

[VB]

ObjCertView.GetCRL () As String

[C++]

HRESULT ObjCertView.GetCRL (BSTR* CRL);

Возвращаемое значение

[VB]

CRL [out] String Список отозванных сертификатов.

[C++]

S_OK При успешном завершении метода.

Параметры

Не имеет

3.2.3.5 Метод GetCACertificate

Возвращает сертификат Центра Сертификации

Синтаксис

[VB]

ObjCertView.GetCACertificate (Format) As String

[C++]

HRESULT ObjCertView.GetCACertificate (SHORT Format, BSTR* Certificate);

Возвращаемое значение

[VB]

Certificate [out] String Сертификат Центра Сертификации в
формате, зависящем от параметра Format.

[C++]

S_OK При успешном завершении метода.

Параметры

Format [in] Integer Формат сертификата, значение типа
CertFormatEnum (см. подпункт 3.2.7.5 «CertFormatEnum» на стр. 95).

3.2.3.6 Метод GetCertificatesListMtoN

Возвращает список сертификатов, ограниченный указанным фильтром и интервалом
номеров записей в отобранном списке

Синтаксис

[VB]

ObjCertView.GetCertificatesListMtoN (StartingIndex, EndingIndex, SortColumn,
SortSubColumn, SubColumnPos, AscSort, FilterColumn, FilterSubColumn,
FilterSubColumnPos, FilterValue, CertState, SearchType, FetchRecordsCount,
RecordsAffected, RecordsCountInScope) As String

 63

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

[C++]

HRESULT ObjCertView.GetCertificatesListMtoN (
LONG StartingIndex,
LONG EndingIndex,
BSTR SortColumn,
BSTR SortSubColumn,
LONG SubColumnPos,
BOOL AscSort,
BSTR FilterColumn,
BSTR FilterSubColumn,
LONG FilterSubColumnPos,
BSTR FilterValue,
LONG CertState,
LONG SearchType,
BOOL FetchRecordsCount,
LONG* RecordsAffected,
LONG* RecordsCountInScope,
BSTR* List);

Возвращаемое значение

[VB]

List [out] String Отобранный список в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

StartingIndex [in] Long Номер первой выдаваемой записи в
отобранном по фильтру списке. Должен быть больше или равен 1.

EndingIndex [in] Long Номер последней выдаваемой записи в
отобранном по фильтру списке. Должен быть больше или равен StartingIndex ,
иначе вернется XML с пустым списком.

SortColumn [in] String Имя колонки сортировки списка. Допустимые
значения: "CertificateID", "IssueDate", "ExpireDate", "KeyExpireDate",
"SerialNumber", "Subject" (См. Таблица 12 Описание полей параметров
сертификата).

SortSubColumn [in] String Имя компоненты DN (RDN) как имени «поля»
- признака сортировки внутри SortColumn (используется только если значение
SortColumn равно “Subject”, иначе - игнорируется). Имя RDN обязательно должно
быть в виде OIDa (См. Таблица 2. Поддерживаемые атрибуты имен DN).

SubColumnPos [in] Long Индекс подполя SortSubColumn по которому
сортировать, если их несколько в структуре DN, например,
“2.5.4.10=Организация1, 2.5.4.11=ПодразделениеY, 2.5.4.10=Организация2,
2.5.4.11=ПодразделениеX» - по 2 компоненты «2.5.4.10» и «2.5.4.11». И если в
SortSubColumn указывается сортировка по «2.5.4.10», то необходимо указать в
данном параметре, по какому именно, 1-первому или 2 – второму (См. Таблица 2.
Поддерживаемые атрибуты имен DN).

AscSort [in] Boolean True – сортировать по возрастанию, False –
по убыванию.

FilterColumn [in] String Имя поля, по которому ищется набор
записей. Допустимые значения: "CertificateID", "SerialNumber", "IssueDate",
"ExpireDate", "KeyExpireDate", "UserID", "Subject", "EKU" или пустая строка
(фильтрование не производится).

FilterSubColumn [in] String Имя компоненты DN (RDN) как имени
«подполя» внутри поля FilterColumn, по которому ищется набор записей (если

 64

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

значение FilterColumn равно “Subject”). Имя RDN обязательно должно быть в виде
OIDa.

FilterSubColumnPos [in] Long Индекс подполя FilterSubColumn, по
которому ищется набор записей, если их несколько в структуре DN, например,
«2.5.4.10=Организация1, 2.5.4.11=ПодразделениеY, 2.5.4.10=Организация2,
2.5.4.11=ПодразделениеX» - по 2 компоненты «2.5.4.10» и «2.5.4.11». И если в
FilterSubColumn указывается сортировка по «2.5.4.10», то необходимо указать в
данном параметре, по какому именно, 1-первому или 2 – второму (См. Таблица 2.
Поддерживаемые атрибуты имен DN). Используется только если значение
FilterColumn равно “Subject”, иначе - игнорируется.

FilterValue [in] String Значение поля или подполя i, по которому
ищется набор записей. Когда FilterColumn равен “IssueDate" или "ExpireDate",
значение FilterValue должно быть в USF (yyyymmdd) или в виде диапазона
USF,USF, например, “19990101,20041231”, или в виде “now-N”, где N –
количество дней от текущей даты.

CertState [in] Long Код состояния сертификатов, среди которых
осуществляется поиск. Значение типа CertStateEnum (см. подпункт 3.2.7.3
«CertStateEnum» на стр. 94). Результат будет включать только сертификаты в
указанном состоянии, если задана константа CERT_ALL (0), выдаются
сертификаты во всех состояниях.

SearchType [in] Long Признак типа поиска. Используется только
когда FilterColumn равен “Subject”. Значение 1 указывает на то, что поиск должен
осуществляться с начала указанного поля FilterColumn (префикс), Значение -1
(минус один) - что с конца (суффикс). Значение 0 указывает на то, что поиск
должен осуществляться по подстроке, т.е значение FilterValue будет искаться
внутри указанного поля (подполя i).

FetchRecordsCount [in] Boolean Значение true указывает на то, что метод
должен вернуть информацию о количестве найденных и возвращаемых записей в
переменных RecordsAffected и RecordsCountInScope.

RecordsAffected [in, out] Long Общее количество найденных в результате
поиска записей.

RecordsCountInScope [in, out] Long Количество записей в возвращаемом наборе
(в соответствии с параметрами StartingIndex и EndingIndex).

Пример

Возвращаемая строка Info имеет следующий вид:
<xml xmlns:s='uuid:BDC6E3F0-6DA3-11d1-A2A3-00AA00C14882'
 xmlns:dt='uuid:C2F41010-65B3-11d1-A29F-00AA00C14882'
 xmlns:rs='urn:schemas-microsoft-com:rowset'
 xmlns:z='#RowsetSchema'>
<s:Schema id='RowsetSchema'>
 <s:ElementType name='row' content='eltOnly' rs:updatable='true'>
 <s:AttributeType name='CertificateID' rs:number='1'
 rs:write='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='UserID' rs:number='2' rs:nullable='true'
 rs:write='true' rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true'/>
 </s:AttributeType>
 <s:AttributeType name='StateID' rs:number='3' rs:write='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='ui1' dt:maxLength='1' rs:precision='3'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='DisplayName' rs:number='4' rs:nullable='true'
 rs:write='true' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='1024'/>
 </s:AttributeType>
 <s:AttributeType name='SerialNumber' rs:number='5' rs:write='true'
 rs:writeunknown='true'>

 65

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='128'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='CertRequestID' rs:number='6'
 rs:write='true' rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='IssueDate' rs:number='7' rs:write='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='dateTime' rs:dbtype='timestamp'
 dt:maxLength='16' rs:scale='3' rs:precision='23' rs:fixedlength='true'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='ExpireDate' rs:number='8' rs:write='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='dateTime' rs:dbtype='timestamp'
 dt:maxLength='16' rs:scale='3' rs:precision='23' rs:fixedlength='true'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='KeyExpireDate' rs:number='9'
 rs:write='true' rs:writeunknown='true'>
 <s:datatype dt:type='dateTime' rs:dbtype='timestamp'
 dt:maxLength='16' rs:scale='3' rs:precision='23' rs:fixedlength='true'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='Subject' rs:number='10' rs:nullable='true'
 rs:write='true' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='8000'/>
 </s:AttributeType>
 <s:AttributeType name='EKU' rs:number='11' rs:nullable='true'
 rs:write='true' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='8000'/>
 </s:AttributeType>
 <s:extends type='rs:rowbase'/>
 </s:ElementType>
</s:Schema>
<rs:data>
 <rs:insert>
 <z:row CertificateID='250' UserID='213' StateID='1'
 DisplayName='Максим Васильевич Лужков' SerialNumber='1A5D87A6000000000104'
 CertRequestID='277' IssueDate='2005-10-19T15:47:00' ExpireDate='2006-10-
19T15:56:00'
 KeyExpireDate='2007-01-19T15:47:00' Subject='1.2.840.113549.1.9.1=BWG@mail.ru,
2.5.4.7=Казань, 2.5.4.10=Макдональдс, 2.5.4.11=Отдел рекламы, 2.5.4.3=Максим Васильевич Лужков'
 EKU='1.2.643.2.2.34.6, 1.3.6.1.5.5.7.3.2'/>
 <z:row CertificateID='255' UserID='216' StateID='1'
 DisplayName='Владимир Васильевич Жириновский' SerialNumber='1A810FA8000000000109'
 CertRequestID='283' IssueDate='2005-10-19T16:25:00' ExpireDate='2006-10-
19T16:34:00'
 KeyExpireDate='2007-01-19T16:25:00' Subject='1.2.840.113549.1.9.1=DXH@mail.ru,
2.5.4.7=Антерктида, 2.5.4.10=Макдональдс, 2.5.4.11=Канцелярия, 2.5.4.3=Владимир Васильевич Жириновский'
 EKU='1.2.643.2.2.34.6, 1.3.6.1.5.5.7.3.2'/>
 <z:row CertificateID='173' UserID='152' StateID='1'
 DisplayName='Сергей Николаевич Явлинский' SerialNumber='611A4F3A0000000000B7'
 CertRequestID='196' IssueDate='2005-10-17T14:44:00' ExpireDate='2006-10-
17T14:53:00'
 KeyExpireDate='2007-01-17T14:44:00'
Subject='1.2.840.113549.1.9.1=MHRMHOT@supermail.ru, 2.5.4.7=Армавир, 2.5.4.10=Макдональдс,
2.5.4.11=Проектный отдел, 2.5.4.3=Сергей Николаевич Явлинский'
 EKU='1.2.643.2.2.34.6, 1.3.6.1.5.5.7.3.2'/>
 </rs:insert>
</rs:data>
</xml>

Примечание

Право на исполнение данного метода определяется правом на исполнение метода
GetCertificatesList.

Список сертификатов List содержит поля, приведенные в Таблица 12 «Описание полей
параметров сертификата» на стр. 59, кроме полей “PKCS”, “PublicKey”. Для получения
сертификата пользователя и его открытого ключа используйте Метод GetCertificateInfo.

 66

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.2.4 Порт RegistrationSoapPort

Порт RegistrationSoapPort используется для регистрации пользователей.

Таблица 13. Методы, доступные через порт RegistrationSoapPort

Метод Описание

CreateRequest Помещает запрос на регистрацию пользователя в очередь.

CreateRequestByAdmin Помещает запрос на регистрацию пользователя в очередь с
указанием комментария администратора.

GetRequestsList Возвращает список запросов на регистрацию пользователя.

GetRequestInfo Возвращает состояние запроса на регистрацию пользователя.

AcceptRequest Одобряет регистрацию пользователя.

DenyRequest Отклоняет регистрацию пользователя.

SetRequestInfo Устанавливает значение указанного дополнительного
параметра запроса на регистрацию пользователя.

GetRegRequestsListMtoN Возвращает список запросов на регистрацию пользователя,
ограниченный указанным фильтром и интервалом номеров
записей в отобранном списке.

CreateCertRequest Извлекает из запроса на регистрацию пользователя запрос на
сертификат и помещает его в очередь.

3.2.4.1 Метод CreateRequest [Устарел]

[Устаревший метод. Используйте Метод CreateRequestByAdmin. Данный метод, возможно,
станет недоступен и будет удален в следующей версии библиотеки.]

Помещает неподписанный запрос на регистрацию пользователя в очередь.

Синтаксис

[VB]

ObjRegistration.CreateRequest (Subject, Unused, UserInfo) As String

[C++]

HRESULT ObjRegistration.CreateRequest (
BSTR Subject,
BSTR Unused,
BSTR UserInfo,
BSTR* RequestID);

Возвращаемое значение

[VB]

RequestID [out] String Идентификатор запроса на регистрацию
пользователя, присвоенный Центром Регистрации.

[C++]

S_OK При успешном завершении метода.

Параметры

Subject [in] String Запрос на регистрацию пользователя.

Unused [in] String Не используется.

UserInfo [in] String Дополнительная информация о
пользователе.

 67

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Примечание

Возможные форматы запросов на регистрацию пользователя, передаваемые в параметре
Subject, описаны в пункте 3.1.2 «Запросы на регистрацию пользователя» на стр. 23.

Если в параметр Subject поступает самоподписанный запрос на регистрацию
пользователя (см. подпункт 3.1.2.2 «Самоподписанные запросы на регистрацию пользователя»
на стр. 24) в формате PKCS#10, то в методе происходит извлечение строки, содержащей DN, из
запроса на сертификат, а сам запрос на сертификат сохраняется вместе с регистрационной
информацией. В дальнейшем можно использовать метод CreateCertRequest, доступный через
порт RegistrationSoapPort, который извлекает запрос на сертификат PKCS#10 из
регистрационной информации и помещает его в очередь запросов на сертификат пользователя
(аналогично, как это делает метод SubmitFirstCertRequest, доступный через порт
CertRequestSoapPort), но при этом пользователь уже должен существовать (запрос на
регистрацию пользователя уже должен быть одобрен).

Пример

Ниже приведен примерный сценарий порядка вызовов методов.

[VB]
' Cоздаем запрос на сертификат
Dim strPKCS10 As String
strPKCS10 = GenerateSelfSignedCertRequest()
Dim sUserInfo As String
sUserInfo = GenerateUserInfo()
Dim sRegID As String
Dim oRegRequests As MSSOAPLib30.SoapClient30
Set oRegRequests = InitSoapClient()
sReqID = oRegRequests.CreateRequest(strPKCS10, "", sUserInfo)
‘попробуем сразу одобрить запрос на регистрацию пользователя (если есть такое право)
'в результате создастся пользователь
oRegRequests.AcceptRequest sReqID
' если запрос на регистрацию пользователя содержит и запрос на сертификат, то
' ставим запрос на сертификат в очередь
sReqCertID = oRegRequests.CreateCertRequest(sReqID)

' после этого администратор или пользователь с соответствующими.
' правами может одобрить запрос на сертификат,
' т.е. выпустить сертификат, предварительно подписав его
strAcceptSelfSignedCertRequest = SignMessage(Ut.Base64Decode(strPKCS10), False)
oCertRequests.AcceptRequest sCertID, sSignedCertRequest
MsgBox "Сертификат успешно сформирован!"

3.2.4.2 Метод CreateRequestByAdmin

Помещает неподписанный или самоподписанный запрос на регистрацию пользователя в
очередь с указанием комментария администратора.

Синтаксис

[VB]

ObjRegistration.CreateRequestByAdmin (Subject, Unused, UserInfo, AdminComments) As
String

[C++]

HRESULT ObjRegistration.CreateRequestByAdmin (
BSTR Subject,
BSTR Unused,
BSTR UserInfo,
BSTR AdminComments,
BSTR* RequestID);

 68

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Возвращаемое значение

[VB]

RequestID [out] String Идентификатор запроса на регистрацию
пользователя, присвоенный Центром Регистрации.

[C++]

S_OK При успешном завершении метода.

Параметры

Subject [in] String Запрос на регистрацию пользователя.

Unused [in] String Не используется.

UserInfo [in] String Дополнительная информация о
пользователе.

AdminComments [in] String Комментарий администратора.

Примечание

Возможные форматы запросов на регистрацию пользователя, передаваемые в параметре
Subject, описаны в пункте 3.1.2 «Запросы на регистрацию пользователя» на стр. 23.

Если в параметр Subject поступает самоподписанный запрос на регистрацию
пользователя (см. подпункт 3.1.2.2 «Самоподписанные запросы на регистрацию пользователя»
на стр. 24) в формате PKCS#10, то в методе происходит извлечение строки, содержащей DN, из
запроса на сертификат, а сам запрос на сертификат сохраняется вместе с регистрационной
информацией. В дальнейшем можно использовать метод CreateCertRequest, доступный через
порт RegistrationSoapPort, который извлекает запрос на сертификат PKCS#10 из
регистрационной информации и помещает его в очередь запросов на сертификат пользователя
(аналогично тому, как это делает метод SubmitFirstCertRequest, доступный через
CertRequestSoapPort), но при этом пользователь уже должен существовать (запрос на
регистрацию пользователя уже должен быть одобрен).

Ниже приведен примерный сценарий порядка вызовов методов
' Cоздаем запрос на сертификат
Dim strPKCS10 As String
strPKCS10 = GenerateSelfSignedCertRequest()
Dim sUserInfo As String
sUserInfo = GenerateUserInfo()
Dim sAdminComments As String
sAdminComments = GenerateAdminComments()
Dim oRegRequests As MSSOAPLib30.SoapClient30
Set oRegRequests = InitSoapClient()
Dim sRegID As String
sReqID = oRegRequests.CreateRequestByAdmin(strPKCS10, "", sUserInfo, sAdminComments)
' попробуем сразу одобрить запрос на регистрацию пользователя (если есть такое право)
' в результат ользователь е создастся п
oRegRequests.AcceptRequest sReqID
' если запрос на регистрацию пользователя содержит и запрос на сертификат, то
' ставим запрос на сертификат в очередь
sReqCertID = oRegRequests.CreateCertRequest(sReqID)

' после этого администратор или пользователь с соответствующими правами
' может одобрить запрос на сертификат,
' т.е. выпустить сертификат, предварительно подписав его
sSignedCertRequest = SignMessage(Ut.Base64Decode(PKCS10), False)
oCertRequests.AcceptRequest sReqCertID, sSignedCertRequest
MsgBox "Сертификат успешно сформирован!"

3.2.4.3 Метод GetRequestsList [Устарел]

[Устаревший метод. Используйте Метод GetRegRequestsListMtoN. Данный метод,
возможно, станет недоступен и будет удален в следующей версии библиотеки.]

 69

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Возвращает список запросов на регистрацию пользователя

Синтаксис

[VB]

ObjRegistration.GetRequestsList (RequestState) As String

[C++]

HRESULT ObjRegistration.GetRequestsList (SHORT RequestState, BSTR* List);

Возвращаемое значение

[VB]

List [out] String Список запросов на регистрацию
пользователя в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

RequestState [in] Long Состояние запроса на регистрацию
пользователя, значение типа RegRequestStateEnum (см. подпункт 3.2.7.4 на стр.
95). Результат будет включать только запросы на регистрацию пользователя в
указанном состоянии. Если задана константа REG_REQUEST_ALL (0), выдаются
запросы на регистрацию пользователя во всех состояниях.

Пример

Возвращаемая строка Info имеет следующий вид:
<xml xmlns:s='uuid:BDC6E3F0-6DA3-11d1-A2A3-00AA00C14882'
 xmlns:dt='uuid:C2F41010-65B3-11d1-A29F-00AA00C14882'
 xmlns:rs='urn:schemas-microsoft-com:rowset'
 xmlns:z='#RowsetSchema'>
<s:Schema id='RowsetSchema'>
 <s:ElementType name='row' content='eltOnly'>
 <s:AttributeType name='RegRequestID' rs:number='1'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='StateID' rs:number='2' rs:writeunknown='true'>
 <s:datatype dt:type='ui1' dt:maxLength='1' rs:precision='3'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='EMail' rs:number='3' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='128'/>
 </s:AttributeType>
 <s:AttributeType name='Password' rs:number='4' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='128'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='UserInfo' rs:number='5' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='1024'/>
 </s:AttributeType>
 <s:AttributeType name='RequestDate' rs:number='6' rs:writeunknown='true'>
 <s:datatype dt:type='dateTime' rs:dbtype='timestamp'
 dt:maxLength='16' rs:scale='3' rs:precision='23' rs:fixedlength='true'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='ApproveDate' rs:number='7' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='dateTime' rs:dbtype='timestamp'
 dt:maxLength='16' rs:scale='3' rs:precision='23' rs:fixedlength='true'/>
 </s:AttributeType>
 <s:AttributeType name='AdminComments' rs:number='8'
 rs:nullable='true' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='1024'/>
 </s:AttributeType>
 <s:AttributeType name='CreatedByAdmin' rs:number='9'
 rs:writeunknown='true'>
 <s:datatype dt:type='boolean' dt:maxLength='2' rs:fixedlength='true'
 rs:maybenull='false'/>
 </s:AttributeType>

 70

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 <s:AttributeType name='UserID' rs:number='10' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true'/>
 </s:AttributeType>
 <s:AttributeType name='Subject' rs:number='11' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='8000'/>
 </s:AttributeType>
 <s:AttributeType name='PKCS' rs:number='12' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='8000'/>
 </s:AttributeType>
 <s:AttributeType name='KeyPhrase' rs:number='13' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='255'/>
 </s:AttributeType>
 <s:extends type='rs:rowbase'/>
 </s:ElementType>
</s:Schema>
<rs:data>
 <z:row RegRequestID='278' StateID='3' EMail='RZ@conotop.ru'
 Password='' UserInfo='Additional User Info 4' RequestDate='2005-10-21T14:18:09.143000000'
 ApproveDate='2005-10-21T14:18:09.567000000' AdminComments='My Deny Comments 1'
 CreatedByAdmin='True' Subject='1.2.840.113549.1.9.1=RZ@conotop.ru, 2.5.4.7=Сочи,
2.5.4.10=Завод резиновых изделий, 2.5.4.11=Проектный отдел, 2.5.4.3=Кент Юрьевич Макаров'
 PKCS='MIIC0jCCAn8CAQAwgcYxHDAaBgkqhkiG9w0BCQEWDVJaQGNvbm90b3AucnUxETAP
BgNVBAceCAQhBD4ERwQ4MTcwNQYDVQQKHi4EFwQwBDIEPgQ0ACAEQAQ1BDcEOAQ9
BD4EMgRLBEUAIAQ4BDcENAQ1BDsEOAQ5MScwJQYDVQQLHh4EHwRABD4ENQQ6BEIE
PQRLBDkAIAQ+BEIENAQ1BDsxMTAvBgNVBAMeKAQaBDUEPQRCACAELgRABEwENQQy
BDgERwAgBBwEMAQ6BDAEQAQ+BDIwYzAcBgYqhQMCAhMwEgYHKoUDAgIjAQYHKoUD
AgIeAQNDAARARRmiSm9cdA/dGymbJpuH+KqOTaWvMFch15yB6Nr/EQSG2ODuxBEk
lil5OGQFeu4PveLnsijcomIM+kbzaBQiAaCCAUowGgYKKwYBBAGCNw0CAzEMFgo1
LjIuMzc5MC4yMD4GCisGAQQBgjcCAQ4xMDAuMA4GA1UdDwEB/wQEAwIGwDAcBgNV
HSUEFTATBgcqhQMCAiIGBggrBgEFBQcDAjCB6wYKKwYBBAGCNw0CAjGB3DCB2QIB
Ah5IAEMAcgB5AHAAdABvAC0AUAByAG8AIABHAE8AUwBUACAAUgAgADMANAAuADEA
MAAtADIAMAAwADEAIABLAEMAMQAgAEMAUwBQA4GJAGIvEvFcI4DJj4+ctIbm6V0/
eZcPB3v/xn78G1ucopJkhu1OveAiSm4sdwyklaWsGM/XjQ5EpKOey3vqJRO4JHh2
YOQl1MKnSlb7MI0ZPG+sUrnSMJToFMzMiU1zIMzuYQBYrvwaJG6N/weImkK+J+Fx
ybBfd9P+Ec/0ALXNK1xSAAAAAAAAAAAwCgYGKoUDAgIDBQADQQA3iJCaYItgTtwL
mvlTBSmNtM/B9dF7WMUbAp418O+pTiDEc+N1Etp4C6OGgkKTcN+ilM4H/CjZBwAR
YQG5Dc5a
'/>
 <z:row RegRequestID='283' StateID='3' EMail='CSWW@hotmail.com'
 Password='' UserInfo='Additional User Info 4' RequestDate='2005-10-21T15:02:22.780000000'
 ApproveDate='2005-10-21T15:02:23.200000000' AdminComments='My Deny Comments 1'
 CreatedByAdmin='True' Subject='1.2.840.113549.1.9.1=CSWW@hotmail.com, 2.5.4.7=Антерктида,
2.5.4.10=Warner independent press, 2.5.4.11=Секритариат, 2.5.4.3=Роман Александрович Руставели'
 PKCS='MIIC1TCCAoICAQAwgckxHzAdBgkqhkiG9w0BCQEWEENTV1dAaG90bWFpbC5jb20x
HTAbBgNVBAceFAQQBD0EQgQ1BEAEOgRCBDgENAQwMSEwHwYDVQQKExhXYXJuZXIg
aW5kZXBlbmRlbnQgcHJlc3MxHzAdBgNVBAseFgQhBDUEOgRABDgEQgQwBEAEOAQw
BEIxQzBBBgNVBAMeOgQgBD4EPAQwBD0AIAQQBDsENQQ6BEEEMAQ9BDQEQAQ+BDIE
OARHACAEIARDBEEEQgQwBDIENQQ7BDgwYzAcBgYqhQMCAhMwEgYHKoUDAgIjAQYH
KoUDAgIeAQNDAARAYhXYkeu1XajSGjQ7lfjkk+ltjKgCUeez/S4qa3WqGCyT4aKC
6J1rWBdTyMklUuPsjZ9i0KYCv7Mb+JwHeB/hJaCCAUowGgYKKwYBBAGCNw0CAzEM
Fgo1LjIuMzc5MC4yMD4GCisGAQQBgjcCAQ4xMDAuMA4GA1UdDwEB/wQEAwIGwDAc
BgNVHSUEFTATBgcqhQMCAiIGBggrBgEFBQcDAjCB6wYKKwYBBAGCNw0CAjGB3DCB
2QIBAh5IAEMAcgB5AHAAdABvAC0AUAByAG8AIABHAE8AUwBUACAAUgAgADMANAAu
ADEAMAAtADIAMAAwADEAIABLAEMAMQAgAEMAUwBQA4GJAGIvEvFcI4DJj4+ctIbm
6V0/eZcPB3v/xn78G1ucopJkhu1OveAiSm4sdwyklaWsGM/XjQ5EpKOey3vqJRO4
JHh2YOQl1MKnSlb7MI0ZPG+sUrnSMJToFMzMiU1zIMzuYQBYrvwaJG6N/weImkK+
J+FxybBfd9P+Ec/0ALXNK1xSAAAAAAAAAAAwCgYGKoUDAgIDBQADQQD7y8+KkthC
PnpukoiW2YM0MEo82ET5CP9a12aASTPFM6V8AW4nVxqaSlKbgOVUTtEctW7pnwpZ
5a6helzR8ajo
'/>
 </rs:data>
</xml>

Примечание

Список запросов на регистрацию пользователя List содержит следующие поля.

Таблица 14. Описание полей списка запросов на регистрацию пользователя

Поле Тип Описание

RegRequestID int Код запроса на регистрацию пользователя

StateID ui1 Код состояния запроса. Значение типа

 71

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 72

Поле Тип Описание

RegRequesStateEnum (см. 3.2.7.4 на стр. 95)

EMail string Адрес электронной почты пользователя,
указанный им в ходе самостоятельной
регистрации

Password string Не используется

UserInfo string Информация о пользователе

RequestDate dateTime Дата поступления запроса на регистрацию
пользователя

ApproveDate dateTime Дата одобрения администратором запроса на
регистрацию пользователя

AdminComments string Комментарии администратора

CreatedByAdmin boolean Признак того, что запрос на регистрацию
пользователя создан администратором (в случае
регистрации пользователя администратором)

UserID int Идентификатор пользователя, который был создан
в результате обработки этого запроса

Subject string DN, сформированный на основе политики имен
DN, настроенной администратором безопасности

PKCS string Самоподписанный запрос на сертификат в
формате PKCS#10, для самоподписанных запросов
на регистрацию пользователя

3.2.4.4 Метод GetRequestInfo

Возвращает состояние запроса на регистрацию пользователя

Синтаксис

[VB]

ObjRegistration.GetRequestInfo (RequestID) As String

[C++]

HRESULT ObjRegistration.GetRequestInfo (BSTR RequestID, BSTR* Info);

Возвращаемое значение

[VB]

Info [out] String Требуемый запрос на регистрацию
пользователя в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

RequestID [in] String Идентификатор запроса на регистрацию
пользователя, который необходимо получить.

Пример

Возвращаемая строка Info имеет вид, как в примере к 3.2.4.4, только в узле <rs:data>
содержится информация только об одном пользователе.

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Примечание

Описание полей запроса на регистрацию пользователя Info приведено в Таблица 14
«Описание полей списка запросов на регистрацию пользователя» на стр. 71.

3.2.4.5 Метод AcceptRequest

Одобряет запрос на регистрацию пользователя. В результате исполнения метода
создается объект пользователь. Если пользователь с таким именем (DN) ранее был уже создан,
метод вернет ошибку.

Состояние запроса изменяется на «Одобренные» (REG_REQUEST_ACCEPTED).

Синтаксис

[VB]

ObjRegistration.AcceptRequest RequestID

[C++]

HRESULT ObjRegistration.AcceptRequest(BSTR RequestID);

Возвращаемое значение

[C++]

S_OK При успешном завершении метода.

Параметры

RequestID [in] String Идентификатор запроса на регистрацию
пользователя.

Примечание

Запрос на регистрацию пользователя может содержать и запрос на сертификат (поле
PKCS). Для его извлечения и постановки в очередь запросов на сертификат можно
использовать метод CreateCertRequest
' одобряем запрос на регистрацию пользователя (если есть такое право)
' в результа пользователь те создастся
RegRequests.AcceptRequest sReqID
' читаем запрос и определяем – есть ли там запрос на сертификат
Set adoRs = XML2Recordset(RegRequests.GetRequestInfo(sReqID))
sReqPKCS = vbNullString
' если запрос на регистрацию пользователя содержит и запрос на сертификат, то
' заносим запрос на сертификат
If Not IsNull(adoRs.Fields("PKCS").Value) Then
 sReqPKCS = CStr(adoRs.Fields("PKCS").Value)
 sReqID = RegRequests.CreateCertRequest(sReqID)
 sRequest = SignMessage(Ut.Base64Decode(sReqPKCS), False)
 ' можно попро и выпустить сертификат бовать сразу
 CertRequests.AcceptRequest sReqID, sRequest
 ConsoleMsgBox "Сертификат успешно сформирован!"
End If

3.2.4.6 Метод DenyRequest

Отклоняет запрос на регистрацию пользователя. Состояние запроса меняется на
«Отклоненные» (REG_REQUEST_DENIED).

Синтаксис

[VB]

ObjRegistration.DenyRequest RequestID, Comment

[C++]

HRESULT ObjRegistration.DenyRequest (BSTR RequestID, BSTR Comment);

 73

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Возвращаемое значение

[C++]

S_OK При успешном завершении метода.

Параметры

RequestID [in] String Идентификатор запроса на регистрацию
пользователя.

Comment [in] String Комментарий администратора.

3.2.4.7 Метод SetRequestInfo

Устанавливает значение указанного дополнительного параметра к запросу на
регистрацию пользователя

Синтаксис

[VB]

ObjRegistration.SetRequestInfo (RequestID, PropName, PropValue)

[C++]

HRESULT ObjRegistration.SetRequestInfo (BSTR RequestID, BSTR PropName,
BSTR PropValue);

Возвращаемое значение

[C++]

S_OK При успешном завершении метода.

Параметры

RequestID [in] String Идентификатор запроса на регистрацию
пользователя.

PropName [in] String Наименование дополнительного параметра
запроса.

PropValue [in] String Значение дополнительного параметра
запроса.

Примечание

В настоящей версии параметр PropName может принимать значение «AdminComments» -
комментарий администратора.

3.2.4.8 Метод GetRegRequestsListMtoN

Возвращает список запросов на регистрацию пользователя, ограниченный указанным
фильтром и интервалом номеров записей в отобранном списке

Синтаксис

[VB]

ObjRegistration.GetRegRequestsListMtoN (StartingIndex, EndingIndex, SortColumn,
SortSubColumn, SubColumnPos, AscSort, FilterColumn, FilterSubColumn,
FilterSubColumnPos, FilterValue, RegReqState, SearchType, FetchRecordsCount,
RecordsAffected, RecordsCountInScope) As String

 74

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

[C++]

HRESULT ObjRegistration.GetRegRequestsListMtoN (
LONG StartingIndex,
LONG EndingIndex,
BSTR SortColumn,
BSTR SortSubColumn,
LONG SubColumnPos,
BOOL AscSort,
BSTR FilterColumn,
BSTR FilterSubColumn,
LONG FilterSubColumnPos,
BSTR FilterValue,
LONG RegReqState,
LONG SearchType,
BOOL FetchRecordsCount,
LONG* RecordsAffected,
LONG* RecordsCountInScope,
BSTR* list);

Возвращаемое значение

[VB]

List [out] String Указанная часть списка запросов на
регистрацию пользователя.

[C++]

S_OK При успешном завершении метода.

Параметры

StartingIndex [in] String Номер первой выдаваемой записи в
отобранном по фильтру списке, должен быть больше или равен 1.

EndingIndex [in] String Номер последней выдаваемой записи в
отобранном по фильтру списке. Должен быть больше или равен StartingIndex ,
иначе вернется XML с пустым списком.

SortColumn [in] String Имя колонки сортировки списка. Допустимые
значения: "RegRequestID", "RequestDate", "ApproveDate", "EMail", "Subject" (См.
Таблица 14. Описание полей списка запросов на регистрацию пользователя).

SortSubColumn [in] String Имя компоненты DN (RDN) как имени «поля»
- признака сортировки внутри SortColumn (используется только если значение
SortColumn равно “Subject”, иначе - игнорируется). Имя RDN обязательно должно
быть в виде OIDa (См. Таблица 2. Поддерживаемые атрибуты имен DN).

SubColumnPos [in] Long Индекс подполя SortSubColumn по которому
сортировать, если их несколько в структуре DN, например,
“2.5.4.10=Организация1, 2.5.4.11=ПодразделениеY, 2.5.4.10=Организация2,
2.5.4.11=ПодразделениеX» - по 2 компоненты «2.5.4.10» и «2.5.4.11». И если в
SortSubColumn указывается сортировка по «2.5.4.10», то необходимо указать в
данном параметре, по какому именно, 1-первому или 2 – второму (См. Таблица 2.
Поддерживаемые атрибуты имен DN).

AscSort [in] Boolean True – сортировать по возрастанию, False –
по убыванию.

FilterColumn [in] String Имя поля, по которому ищется набор
записей. Допустимые значения: "RegRequestID", "RequestDate", "ApproveDate",
"EMail", "Subject", "UserID"или пустая строка (фильтрование не производится).

FilterSubColumn [in] String Имя компоненты DN (RDN) как имени
«подполя» внутри поля FilterColumn, по которому ищется набор записей (если
значение FilterColumn равно “Subject”). Имя RDN обязательно должно быть в виде
OIDa.

 75

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

FilterSubColumnPos [in] Long Индекс подполя FilterSubColumn, по
которому ищется набор записей, если их несколько в структуре DN, например,
«2.5.4.10=Организация1, 2.5.4.11=ПодразделениеY, 2.5.4.10=Организация2,
2.5.4.11=ПодразделениеX» - по 2 компоненты «2.5.4.10» и «2.5.4.11». И если в
FilterSubColumn указывается сортировка по «2.5.4.10», то необходимо указать в
данном параметре, по какому именно, 1-первому или 2 – второму (См. Таблица 2.
Поддерживаемые атрибуты имен DN). Используется только если значение
FilterColumn равно “Subject”, иначе - игнорируется.

FilterValue [in] String Значение поля или подполя i, по которому
ищется набор записей. Когда FilterColumn равен “RequestDate" или
"ApproveDate", значение FilterValue должно быть в USF (yyyymmdd) или в виде
диапазона USF,USF, например, “19990101,20041231”, или в виде “now-N”, где N –
количество дней от текущей даты.

RegReqState [in] Long Код состояния запросов на регистрацию
пользователя, среди которых осуществляется поиск.

Код состояния запросов на регистрацию пользователя, среди которых осуществляется
поиск. Значение типа RegRequestStateEnum (см. подпункт 3.2.7.4
«RegRequestStateEnum»). Результат будет включать только сертификаты в
указанном состоянии. Если задана константа REG_REQUEST_ALL (0), выдаются
запросы во всех состояниях.

SearchType [in] Long Признак типа поиска. Используется только
когда FilterColumn равен “Subject”. Значение 1 указывает на то, что поиск должен
осуществляться с начала указанного поля FilterColumn (префикс), Значение -1
(минус один) - что с конца (суффикс). Значение 0 указывает на то, что поиск
должен осуществляться по подстроке, т.е значение FilterValue будет искаться
внутри указанного поля (подполя i).

FetchRecordsCount [in] Boolean Значение true указывает на то, что метод
должен вернуть информацию о количестве найденных и возвращаемых записей в
переменных RecordsAffected и RecordsCountInScope.

RecordsAffected [in, out] Long Общее количество найденных в результате
поиска записей.

RecordsCountInScope [in, out] Long Количество записей в возвращаемом наборе
(в соответствии с параметрами StartingIndex и EndingIndex).

Примечание

Список возвращаемых параметров запросов на регистрацию пользователя List содержит
поля, приведенные в Таблица 14 «Описание полей списка запросов на регистрацию
пользователя» на стр. 71.

Права на выполнение данного метода определяются по установкам прав для метода
GetRequestsList.

3.2.4.9 Метод CreateCertRequest

Извлекает из самоподписанного запроса на регистрацию пользователя самоподписанный
запрос на сертификат и помещает его в очередь запросов на сертификат.

Синтаксис

[VB]

ObjRegistration.CreateCertRequest (RegRequestID) As String

 76

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

[C++]

HRESULT ObjRegistration.CreateCertRequest (
BSTR RegRequestID,
BSTR* CertRequestID);

Возвращаемое значение

[VB]

CertRequestID [out] String Идентификатор поставленного в очередь
запроса на сертификат, присвоенный Центром Регистрации.

[C++]

S_OK При успешном завершении метода.

Параметры

RegRequestID [in] String Идентификатор самоподписанного запроса
на регистрацию пользователя.

Примечание

Если запрос на регистрацию пользователя поступает в формате PKCS#10, то данный
запрос на сертификат сохраняется вместе с запросом на регистрацию пользователя. Используя
метод CreateCertRequest, можно извлечь запрос на сертификат PKCS#10 из регистрационной
информации и поместить его в очередь запросов на сертификат пользователя (аналогично, как
это делает Метод SubmitFirstCertRequest), при этом пользователь уже должен существовать
(т.е. этот запрос на регистрацию уже должен быть одобрен).

Ниже приведен примерный сценарий порядка вызовов методов:
‘ создаем запрос на сертификат
sReqID = RegRequests.CreateRequest(PKCS10, "", UserInfo)
‘ попробуем сразу одобрить запрос на регистрацию пользователя (если есть такое право)
' в результате создастся пользователь
RegRequests.AcceptRequest sReqID
' если запрос на регистрацию пользователя содержит и запрос на сертификат, то
' ставим запрос на сертификат в очередь
sReqCertID = RegRequests.CreateCertRequest(sReqID)

' после этого администратор или пользователь с соответствующими
' правами может одобрить запрос на сертификат,
' т.е. выпустить сертификат, предварительно подписав его
sSignedCertRequest = SignMessage(Ut.Base64Decode(PKCS10), False)
CertRequests.AcceptRequest sReqCertID, sSignedCertRequest
ConsoleMsgBox "Сертификат успешно сформирован!"

3.2.5 Порт UserViewSoapPort

Порт UserViewSoapPort используется для просмотра информации о зарегистрированных
пользователях.

Таблица 15. Методы, доступные через порт UserViewSoapPort

Метод Описание

GetUsersList Возвращает информацию о пользователях, зарегистрированных
в системе

GetUserInfo Возвращает информацию о зарегистрированном пользователе

SetUserInfo Корректирует информацию о пользователе

DeleteUser Удаляет пользователя

AddDocument Прикрепляет документ к пользователю

RemoveDocument Удаляет прикрепленный документ

 77

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

GetDocumentInfo Возвращает информацию о прикрепленном документе

GetDocumentsList Возвращает список документов, прикрепленных к пользователю

GetUserByCertificate Возвращает информацию о зарегистрированном пользователе
по его сертификату

GetUsersListNtoM Возвращает список пользователей, ограниченный указанным
фильтром и интервалом номеров записей в отобранном списке,
отсортированный по заданным параметрам

3.2.5.1 Метод GetUsersList [Устарел]

[Устаревший метод. Используйте Метод GetUsersListMtoN. Данный метод, возможно,
станет недоступен и будет удален в следующей версии библиотеки.]

Возвращает информацию о пользователях, зарегистрированных в системе

Синтаксис

[VB]

ObjUserView.GetUsersList () As String

[C++]

HRESULT ObjUserView.GetUsersList (BSTR* list);

Возвращаемое значение

[VB]

List [out] String Список пользователей в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

Не имеет

Пример

Возвращаемая строка List имеет следующий вид:
<xml xmlns:s='uuid:BDC6E3F0-6DA3-11d1-A2A3-00AA00C14882'
 xmlns:dt='uuid:C2F41010-65B3-11d1-A29F-00AA00C14882'
 xmlns:rs='urn:schemas-microsoft-com:rowset'
 xmlns:z='#RowsetSchema'>
<s:Schema id='RowsetSchema'>
 <s:ElementType name='row' content='eltOnly'>
 <s:AttributeType name='UserID' rs:number='1'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='Subject' rs:number='2' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='8000'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='AdditionalInfo' rs:number='3'
 rs:nullable='true' rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='8000'/>
 </s:AttributeType>
 <s:AttributeType name='KeyPhrase' rs:number='4' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='255'/>
 </s:AttributeType>
 <s:AttributeType name='UPN' rs:number='5' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='255'/>
 </s:AttributeType>
 <s:AttributeType name='DCGuid' rs:number='6' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='uuid' dt:maxLength='16' rs:fixedlength='true'/>

 78

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 </s:AttributeType>
 <s:AttributeType name='DNSName' rs:number='7' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='255'/>
 </s:AttributeType>
 <s:extends type='rs:rowbase'/>
 </s:ElementType>
</s:Schema>
<rs:data>
 <z:row UserID='1' Subject='1.2.840.113549.1.9.1=admin@mybank.ru, 2.5.4.3=ADMIN_051004_205947'/>
 <z:row UserID='2' Subject='1.2.840.113549.1.9.1=admin@mybank.ru, 2.5.4.3=ADMIN_051004_205948'/>
 <z:row UserID='3' Subject='1.2.840.113549.1.9.1=oper@mybank.ru, 2.5.4.3=OPERATOR_051004_210350'/>
</rs:data>
</xml>

Примечание

Список пользователей List содержит следующие поля.

Таблица 16. Описание полей списка пользователей

Поле Тип Описание

UserID int Код пользователя

Subject string Полное имя DN пользователя.

AdditionalInfo string Дополнительная информация о пользователе

KeyPhrase string Ключевая фраза пользователя

UPN string User Principal Name, соответствует содержимому
расширения сертификата subjectAltName.
Например, “user1@mybankdomain.com”

DCGuid uuid Идентификатор контроллера домена

DNSName string DNS имя контроллера домена

Поля UPN, DCGuid и DNSName используются только для поддержки WinLogon. Более подробную
информацию можно найти в документации по WinLogon.

3.2.5.2 Метод GetUserInfo

Возвращает информацию о зарегистрированном пользователе по его идентификатору

Синтаксис

[VB]

ObjUserView.GetUserInfo (UserID) As String

[C++]

HRESULT ObjUserView.GetUserInfo (BSTR UserID, BSTR* UserInfo);

Возвращаемое значение

[VB]

UserInfo [out] String Информация об одном пользователе в
формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

UserID [in] String Идентификатор пользователя.

 79

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Пример

Возвращаемая строка UserInfo имеет такой же вид, как в примере для Метод
GetRequestsList, только узел <z:row> в <rs:data> один.

Примечание

Описание полей информации о пользователе UserInfo приведено в Таблица 1. Типы
данных, используемые в RA.wsdl.

3.2.5.3 Метод GetUserByCertificate

Возвращает информацию о зарегистрированном пользователе по его сертификату

Синтаксис

[VB]

ObjUserView.GetUserByCertificate (Certificate) As String

[C++]

HRESULT ObjUserView.GetUserByCertificate (BSTR Certificate, BSTR* UserInfo);

Возвращаемое значение

[VB]

UserInfo [out] String Информация об одном пользователе в
формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

Certificate [in] String Сертификат пользователя Base64 encoded.
Строки вида «-----BEGIN CERTIFICATE--» и «-----END CERTIFICATE--» не нужны.

Пример

Возвращаемая строка UserInfo имеет такой же вид, как в примере для Метод
GetRequestsList, только узел <z:row> в <rs:data> один.

Примечание

Описание полей информации о пользователе UserInfo приведено в Таблица 16.

3.2.5.4 Метод DeleteUser

Удаляет пользователя

Синтаксис

[VB]

ObjUserView.DeleteUser UserID

[C++]

HRESULT ObjUserView.DeleteUser (BSTR UserID,
BSTR* DocumentID);

Возвращаемое значение

 [C++]

S_OK При успешном завершении метода.

 80

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Параметры

UserID [in] String Идентификатор пользователя.

Примечание

Пользователя нельзя удалить, если у него есть действующие сертификаты,
незавершенные запросы на сертификат.

3.2.5.5 Метод AddDocument

Прикрепляет документ к пользователю

Синтаксис

[VB]

ObjUserView.AddDocument (UserID, Document, Description) As String

[C++]

HRESULT ObjUserView.AddDocument (BSTR UserID,
BSTR Document,
BSTR Description,
BSTR* DocumentID);

Возвращаемое значение

[VB]

DocumentID [out] String Идентификатор документа.

[C++]

S_OK При успешном завершении метода.

Параметры

UserID [in] String Идентификатор пользователя.

Document [in] String Содержимое документа подписанное
администратором в формате Base64.

Description [in] String Описание документа.

3.2.5.6 Метод RemoveDocument

Удаляет прикрепленный документ

Синтаксис

[VB]

ObjUserView.RemoveDocument DocumentID

[C++]

HRESULT ObjUserView.RemoveDocument (BSTR DocumentID);

Возвращаемое значение

[C++]

S_OK При успешном завершении метода.

Параметры

DocumentID [in] String Идентификатор документа.

 81

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.2.5.7 Метод GetDocumentInfo

Возвращает информацию о прикрепленном документе

Синтаксис

[VB]

ObjUserView.GetDocumentInfo (DocumentID) As String

[C++]

HRESULT ObjUserView.GetDocumentInfo (BSTR DocumentID, BSTR* Document);

Возвращаемое значение

[VB]

Document [out] String Информация о документе в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

DocumentID [in] String Идентификатор документа.

Пример

Возвращаемая строка Document имеет следующий вид:
<xml xmlns:s='uuid:BDC6E3F0-6DA3-11d1-A2A3-00AA00C14882'
 xmlns:dt='uuid:C2F41010-65B3-11d1-A29F-00AA00C14882'
 xmlns:rs='urn:schemas-microsoft-com:rowset'
 xmlns:z='#RowsetSchema'>
<s:Schema id='RowsetSchema'>
 <s:ElementType name='row' content='eltOnly'>
 <s:AttributeType name='DocumentID' rs:number='1'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='UserID' rs:number='2' rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='Document' rs:number='3' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='bin.hex' dt:maxLength='2147483647'
 rs:long='true'/>
 </s:AttributeType>
 <s:AttributeType name='Description' rs:number='4' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='255'/>
 </s:AttributeType>
 <s:extends type='rs:rowbase'/>
 </s:ElementType>
</s:Schema>
<rs:data>
 <z:row DocumentID='3' UserID='303' Document='4d4949
 456267594a4b6f5a496876634e415163436f494945587a43434246
 54536b482b756653546c6732317a38667871422b6a386d556b413d
 3d0a' Description='My AddDocument Comment'/>
</rs:data>
</xml>

Примечание

Информация о документе Document содержит следующие поля.

Таблица 17. Описание полей информации о документе

Поле Тип Описание

DocumentID int Идентификатор документа

UserID int Код пользователя

Document bin.hex Подписанный документ в hex

Description string Дополнительная информация о документе

 82

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.2.5.8 Метод GetDocumentsList

Возвращает список документов, прикрепленных к пользователю

Синтаксис

[VB]

ObjUserView.GetDocumentsList (UserID) As String

[C++]

HRESULT ObjUserView.GetDocumentsList (BSTR UserID, BSTR* List);

Возвращаемое значение

[VB]

List [out] String Список документов указанного пользователя
в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

UserID [in] String Идентификатор пользователя.

Пример

Возвращаемая строка List имеет следующий вид:
xml xmlns:s='uuid:BDC6E3F0-6DA3-11d1-A2A3-00AA00C14882'
 xmlns:dt='uuid:C2F41010-65B3-11d1-A29F-00AA00C14882'
 xmlns:rs='urn:schemas-microsoft-com:rowset'
 xmlns:z='#RowsetSchema'>
<s:Schema id='RowsetSchema'>
 <s:ElementType name='row' content='eltOnly'>
 <s:AttributeType name='DocumentID' rs:number='1'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='UserID' rs:number='2' rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='Description' rs:number='3' rs:nullable='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='255'/>
 </s:AttributeType>
 <s:extends type='rs:rowbase'/>
 </s:ElementType>
</s:Schema>
<rs:data>
 <z:row DocumentID='3' UserID='303' Description='My AddDocument Comment'/>
 <z:row DocumentID='4' UserID='303' Description='My AddDocument Comment'/>
</rs:data>
</xml>

Примечание

Описание полей информации о документе приведено в Таблица 17. Описание полей
информации о документе. Содержит поля “DocumentID”, “UserID”, “Description”. Для получения
документа используйте Метод GetDocumentInfo.

3.2.5.9 Метод SetUserInfo

Корректирует информацию о пользователе

 83

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Синтаксис

[VB]

ObjUserView.SetUserInfo UserID, PropName, PropValue

[C++]

HRESULT ObjUserView.SetUserInfo (BSTR UserID, BSTR PropName, BSTR PropValue);

Возвращаемое значение

[C++]

S_OK При успешном завершении метода.

Параметры

UserID [in] String Идентификатор пользователя.

PropName [in] String Наименование параметра пользователя (см.
Таблица 16. Описание полей списка пользователей).

PropValue [in] String Новое значение параметра пользователя.

3.2.5.10 Метод GetUsersListMtoN

Возвращает список пользователей, ограниченный указанным фильтром и интервалом
номеров записей в отобранном списке, отсортированный по заданным параметрам

Синтаксис

[VB]

ObjUserView.GetUsersListMtoN (StartingIndex, EndingIndex, SortColumn, SortSubColumn,
SubColumnPos, AscSort, FilterColumn, FilterSubColumn, FilterSubColumnPos,
FilterValue, SearchType, FetchRecordsCount, RecordsAffected, RecordsCountInScope)
As String

[C++]

HRESULT ObjUserView.GetUsersListMtoN (
LONG StartingIndex,
LONG EndingIndex,
BSTR SortColumn,
BSTR SortSubColumn,
LONG SubColumnPos,
BOOL AscSort,
BSTR FilterColumn,
BSTR FilterSubColumn,
LONG FilterSubColumnPos,
BSTR FilterValue,
LONG SearchType,
BOOL FetchRecordsCount,
LONG* RecordsAffected,
LONG* RecordsCountInScope,
BSTR* list);

Возвращаемое значение

[VB]

List [out] String Указанная часть списка пользователей.

[C++]

S_OK При успешном завершении метода.

 84

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Параметры

StartingIndex [in] Long Номер первой выдаваемой записи в
отобранном по фильтру списке, должен быть больше или равен 1.

EndingIndex [in] Long Номер последней выдаваемой записи в
отобранном по фильтру списке. Должен быть больше или равен StartingIndex ,
иначе вернется XML с пустым списком.

SortColumn [in] String Имя колонки сортировки списка. Допустимые
значения: "UserID", "Subject". (См. Таблица 16. Описание полей списка
пользователей)

SortSubColumn [in] String Имя компоненты DN (RDN) как имени «поля»
- признака сортировки внутри SortColumn (используется только если значение
SortColumn равно “Subject”, иначе - игнорируется). Имя RDN обязательно должно
быть в виде OIDa (См. Таблица 2. Поддерживаемые атрибуты имен DN).

SubColumnPos [in] Long Индекс подполя SortSubColumn по которому
сортировать, если их несколько в структуре DN, например,
“2.5.4.10=Организация1, 2.5.4.11=ПодразделениеY, 2.5.4.10=Организация2,
2.5.4.11=ПодразделениеX» - по 2 компоненты «2.5.4.10» и «2.5.4.11». И если в
SortSubColumn указывается сортировка по «2.5.4.10», то необходимо указать в
данном параметре, по какому именно, 1-первому или 2 – второму (См. Таблица 2.
Поддерживаемые атрибуты имен DN).

AscSort [in] Boolean True – сортировать по возрастанию, False –
по убыванию.

FilterColumn [in] String Имя поля, по которому ищется набор
записей. Допустимые значения: "UserID", "Subject" или пустая строка
(фильтрование не производится)

FilterSubColumn [in] String Имя компоненты DN (RDN) как имени
«подполя» внутри поля FilterColumn, по которому ищется набор записей (если
значение FilterColumn равно “Subject”). Имя RDN обязательно должно быть в виде
OIDa.

FilterSubColumnPos [in] Long Индекс подполя FilterSubColumn, по
которому ищется набор записей, если их несколько в структуре DN, например,
«2.5.4.10=Организация1, 2.5.4.11=ПодразделениеY, 2.5.4.10=Организация2,
2.5.4.11=ПодразделениеX» - по 2 компоненты «2.5.4.10» и «2.5.4.11». И если в
FilterSubColumn указывается сортировка по «2.5.4.10», то необходимо указать в
данном параметре, по какому именно, 1-первому или 2 – второму (См. Таблица 2.
Поддерживаемые атрибуты имен DN). Используется только если значение
FilterColumn равно “Subject”, иначе - игнорируется.

FilterValue [in] String Значение поля или подполя i, по которому
ищется набор записей.

SearchType [in] Long Признак типа поиска. Используется только
когда FilterColumn равен “Subject”. Значение 1 указывает на то, что поиск должен
осуществляться с начала указанного поля FilterColumn (префикс), Значение -1
(минус один) - что с конца (суффикс). Значение 0 указывает на то, что поиск
должен осуществляться по подстроке, т.е значение FilterValue будет искаться
внутри указанного поля (подполя i).

FetchRecordsCount [in] Boolean Значение true указывает на то, что метод
должен вернуть информацию о количестве найденных и возвращаемых записей в
переменных RecordsAffected и RecordsCountInScope.

RecordsAffected [in, out] Long Общее количество найденных в результате
поиска записей.

RecordsCountInScope [in, out] Long Количество записей в возвращаемом наборе
(в соответствии с параметрами StartingIndex и EndingIndex).

 85

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Примечание

Список возвращаемых параметров информации о пользователе List содержит поля,
приведенные в Таблица 16. Описание полей списка пользователей.

Права на исполнение данного метода определяются по установкам прав для метода
GetUsersList.

3.2.6 Порт RevokeRequestSoapPort

Порт RevokeRequestSoapPort используется для отзыва сертификатов пользователей.

Таблица 18. Методы, доступные через порт RevokeRequestSoapPort

Метод Описание

SubmitRequest Помещает подписанный запрос на отзыв сертификата в очередь

GetRequestsList Возвращает список запросов на отзыв

GetRequestInfo Возвращает информацию о запросе на отзыв

AcceptRequest Одобряет отзыв сертификата

DenyRequest Отклоняет отзыв сертификата

SetRequestInfo Устанавливает значение дополнительного параметра к запросу
на отзыв сертификата

GetRevRequestsListMtoN Возвращает список запросов на отзыв сертификата,
ограниченный указанным фильтром и интервалом номеров
записей в отобранном списке

SubmitHoldRequest Помещает запрос на приостановление действия сертификата в
очередь

SubmitUnholdRequest Помещает запрос на возобновление действия сертификата в
очередь

3.2.6.1 Метод SubmitRequest

Помещает подписанный запрос на отзыв сертификата в очередь

Синтаксис

[VB]

ObjRevokeReq.SubmitRequest (Request) As String

[C++]

HRESULT ObjRevokeReq.SubmitRequest (BSTR Request, BSTR* RequestID);

Возвращаемое значение

[VB]

RequestID [out] String Идентификатор запроса на отзыв.

[C++]

S_OK При успешном завершении метода.

Параметры

Request [in] String Подписанный запрос на отзыв сертификата.

 86

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Примечание

Формат подписанного запроса на отзыв сертификата, передаваемого в параметре
Request, описан в подпункте 3.1.4.1 «Подписанные запросы на отзыв сертификата»

3.2.6.2 Метод GetRequestsList [Устарел]

[Устаревший метод. Используйте Метод GetRevRequestsListMtoN. Данный метод,
возможно, станет недоступен и будет удален в следующей версии библиотеки.]

Выдает список запросов на отзыв сертификата

Синтаксис

[VB]

ObjRevokeReq.GetRequestsList (UserID, RequestState) As String

[C++]

HRESULT ObjRevokeReq.GetRequestsList (BSTR UserID, LONG RequestState,
BSTR* List);

Возвращаемое значение

[VB]

List [out] String Список запросов на отзыв сертификата в
формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

UserID [in] String Идентификатор пользователя, чьи запросы
на отзыв необходимо показать.

RequestState [in] Long Состояние запроса. Может принимать
значения типа RevokeRequestStateEnum (см. 3.2.7.6).

Примечание

Список запросов на отзыв List содержит следующие поля.

Таблица 19. Описание полей списка запросов на отзыв

Поле Тип Описание

RevokeRequestID int Код запроса на отзыв

UserID int Код пользователя

CertificateID int Код сертификата

StateID ui1 Код состояния запроса на отзыв. Значение типа
RevokeRequestStateEnum (см. 3.2.7.6).

RequestDate dateTime Дата поступления запроса на отзыв

ApproveDate dateTime Дата одобрения запроса на отзыв

HoldDuration string Продолжительность приостановления действия
сертификата

UnHoldDate dateTime Дата окончания приостановления действия
сертификата

Reason Int Код причины отзыва. Значение типа
CertRevokeRequestEnum (см. 3.2.7.6).

 87

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

SerialNumber string Серийный номер сертификата

AdminComments string Комментарий администратора к запросу на отзыв

Request string Исходный вид поступившего запроса на отзыв

В списке запросов возвращаются не только подписанные запросы на отзыв, но и
подписанные запросы на приостановление действия и подписанные запросы на возобновление
действия сертификата.

3.2.6.3 Метод GetRequestInfo

Выдает информацию о запросе на отзыв сертификата

Синтаксис

[VB]

ObjRevokeReq.GetRequestInfo (RequestID) As String

[C++]

HRESULT ObjRevokeReq.GetRequestInfo (BSTR RequestID, BSTR* Info);

Возвращаемое значение

[VB]

Info [out] String Информация о запросе в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

RequestID [in] String Идентификатор запроса на отзыв.

Примечание

Список возвращаемых параметров информации о пользователе List содержит поля,
приведенные в Таблица 19. Описание полей списка запросов на отзыв.

3.2.6.4 Метод AcceptRequest

Одобряет подписанный запрос на отзыв сертификата, или подписанный запрос на
приостановление действия сертификата, или подписанный запрос на возобновление действия
сертификата. Запрос передается на Центр Сертификации. В результате успешного исполнения
метода состояние запроса на отзыв изменяется на «Одобренные»
(REVOKE_REQUEST_ACCEPTED), см. 3.2.7.6 «RevokeRequestStateEnum» on page 95.

Синтаксис

[VB]

ObjRevokeReq.AcceptRequest RequestID, Request

[C++]

HRESULT ObjRevokeReq.AcceptRequest (BSTR RequestID, BSTR Request);

Возвращаемое значение

[C++]

S_OK При успешном завершении метода.

Параметры

RequestID [in] String Идентификатор запроса на отзыв.

 88

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Request [in] String Запрос на одобрение запроса на отзыв
сертификата, или запрос на одобрение запроса на приостановление действия
сертификата, или запрос на возобновление действия сертификата.

Примечание

Формат запросов на одобрение, передаваемых в параметре Request, описан в
следующих подпунктах: 3.1.5.5 «Запросы на одобрение подписанных запросов на отзыв
сертификата» на стр. 33, 3.1.5.6 «Запросы на одобрение подписанных запросов на
приостановление действия сертификата» на стр. 34, 3.1.5.7 «Запросы на одобрение
подписанных запросов на возобновление действия сертификата» на стр. 35.

3.2.6.5 Метод DenyRequest

Отклоняет отзыв сертификата, приостановление действия сертификата или
возобновление действия сертификата. В результате успешного исполнения метода состояние
запроса на отзыв изменяется на «Отклоненные» (REVOKE_REQUEST_DENIED), см. 3.2.7.6
«RevokeRequestStateEnum».

Синтаксис

[VB]

ObjRevokeReq.DenyRequest RequestID, AdminComments

[C++]

HRESULT ObjRevokeReq.DenyRequest (BSTR RequestID, BSTR AdminComments);

Возвращаемое значение

[C++]

S_OK При успешном завершении метода.

Параметры

RequestID [in] String Идентификатор запроса на отзыв.

AdminComments [in] String Комментарий администратора.

3.2.6.6 Метод SetRequestInfo

Устанавливает значение дополнительного параметра к запросу на отзыв сертификата.
Сейчас дополнительных параметров у запроса на отзыв не существует.

Синтаксис

[VB]

ObjRevokeReq.SetRequestInfo RequestID, PropName, PropValue

[C++]

HRESULT ObjRevokeReq.SetRequestInfo (BSTR RequestID, BSTR PropName,
BSTR PropValue);

Возвращаемое значение

[C++]

S_OK При успешном завершении метода.

Параметры

RequestID [in] String Идентификатор запроса на отзыв
сертификата.

 89

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

PropName [in] String Наименование дополнительного параметра.

PropValue [in] String Новое значение дополнительного параметра.

3.2.6.7 Метод GetRevRequestsListMtoN

Возвращает список запросов на отзыв сертификатов, ограниченный указанным
фильтром и интервалом номеров записей в отобранном списке

Синтаксис

[VB]

ObjRevokeReq.GetRevRequestsListMtoN (StartingIndex, EndingIndex, SortColumn,
AscSort, FilterColumn, FilterValue, RevReqState, SearchType, FetchRecordsCount,
RecordsAffected, RecordsCountInScope) As String

[C++]

HRESULT ObjRevokeReq.GetRevRequestsListMtoN (
LONG StartingIndex,
LONG EndingIndex,
BSTR SortColumn,
BOOL AscSort,
BSTR FilterColumn,
BSTR FilterValue,
LONG RevReqState,
LONG SearchType,
BOOL FetchRecordsCount,
LONG* RecordsAffected,
LONG* RecordsCountInScope,
BSTR* list);

Возвращаемое значение

[VB]

List [out] String Отобранный список в формате XML.

[C++]

S_OK При успешном завершении метода.

Параметры

StartingIndex [in] Long Номер первой выдаваемой записи в
отобранном по фильтру списке, должен быть больше или равен 1.

EndingIndex [in] Long Номер последней выдаваемой записи в
отобранном по фильтру списке. Должен быть больше или равен StartingIndex ,
иначе вернется XML с пустым списком.

SortColumn [in] String Имя колонки сортировки списка. Допустимые
значения: "RevokeRequestID", “SerialNumber”, "RequestDate", "ApproveDate".
(См.Таблица 19. Описание полей списка запросов на отзыв)

AscSort [in] Boolean True – сортировать по возрастанию, False –
по убыванию.

FilterColumn [in] String Имя поля, по которому ищется набор
записей. Допустимые значения: “RevokeRequestID", “SerialNumber”,
"RequestDate", "ApproveDate", "UserID", "Reason", или пустая строка
(фильтрование не производится)

FilterValue [in] String Значение поля или подполя i, по которому
ищется набор записей. Когда FilterColumn равен “RequestDate" или
"ApproveDate", значение FilterValue должно быть в USF (yyyymmdd) или в виде

 90

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

диапазона USF,USF, например, “19990101,20041231”, или в виде “now-N”, где N –
количество дней от текущей даты.

RevReqState [in] Long Код состояния запросов на отзыв, среди
которых осуществляется поиск (см. RevokeRequestStateEnum).

SearchType [in] Long Признак типа поиска. Используется только
когда FilterColumn равен “SerialNumber”. Значение 1 указывает на то, что поиск
должен осуществляться с начала указанного поля FilterColumn (префикс),
Значение -1 (минус один) - что с конца (суффикс). Значение 0 указывает на то,
что поиск должен осуществляться по подстроке, т.е значение FilterValue будет
искаться внутри указанного поля (подполя i).

FetchRecordsCount [in] Boolean Значение true указывает на то, что метод
должен вернуть информацию о количестве найденных и возвращаемых записей в
переменных RecordsAffected и RecordsCountInScope.

RecordsAffected [in, out] Long Общее количество найденных в результате
поиска записей.

RecordsCountInScope [in, out] Long Количество записей в возвращаемом наборе
(в соответствии с параметрами StartingIndex и EndingIndex).

Пример

Возвращаемая строка List имеет следующий вид:
<xml xmlns:s='uuid:BDC6E3F0-6DA3-11d1-A2A3-00AA00C14882'
 xmlns:dt='uuid:C2F41010-65B3-11d1-A29F-00AA00C14882'
 xmlns:rs='urn:schemas-microsoft-com:rowset'
 xmlns:z='#RowsetSchema'>
<s:Schema id='RowsetSchema'>
 <s:ElementType name='row' content='eltOnly' rs:updatable='true'>
 <s:AttributeType name='RevokeRequestID' rs:number='1'
 rs:write='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='UserID' rs:number='2' rs:write='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='CertificateID' rs:number='3'
 rs:write='true' rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='StateID' rs:number='4' rs:write='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='ui1' dt:maxLength='1' rs:precision='3'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='RequestDate' rs:number='5' rs:write='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='dateTime' rs:dbtype='timestamp'
 dt:maxLength='16' rs:scale='3' rs:precision='23' rs:fixedlength='true'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='ApproveDate' rs:number='6' rs:nullable='true'
 rs:write='true' rs:writeunknown='true'>
 <s:datatype dt:type='dateTime' rs:dbtype='timestamp'
 dt:maxLength='16' rs:scale='3' rs:precision='23' rs:fixedlength='true'/>
 </s:AttributeType>
 <s:AttributeType name='Reason' rs:number='7' rs:write='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='int' dt:maxLength='4' rs:precision='10'
 rs:fixedlength='true' rs:maybenull='false'/>
 </s:AttributeType>
 <s:AttributeType name='SerialNumber' rs:number='8' rs:write='true'
 rs:writeunknown='true'>
 <s:datatype dt:type='string' rs:dbtype='str' dt:maxLength='50'
 rs:maybenull='false'/>
 </s:AttributeType>
 <s:extends type='rs:rowbase'/>
 </s:ElementType>

 91

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

</s:Schema>
<rs:data>
 <rs:insert>
 <z:row RevokeRequestID='45' UserID='101' CertificateID='108'
 StateID='4' RequestDate='2005-10-11T18:50:38' ApproveDate='2005-10-11T18:50:39'
 Reason='6' SerialNumber='6123B115000000000074'/>
 <z:row RevokeRequestID='55' UserID='53' CertificateID='58'
 StateID='4' RequestDate='2005-10-12T13:03:05' ApproveDate='2005-10-12T13:03:06'
 Reason='6' SerialNumber='611E924B000000000042'/>
 <z:row RevokeRequestID='56' UserID='54' CertificateID='59'
 StateID='4' RequestDate='2005-10-12T13:03:09' ApproveDate='2005-10-12T13:03:10'
 Reason='6' SerialNumber='611EA873000000000043'/>
 </rs:insert>
</rs:data>
</xml>

Примечание

Право на исполнение данного метода определяется правом на исполнение метода
GetRequestsList.

Список возвращаемых параметров информации о пользователе List содержит поля,
приведенные в Таблица 19. Описание полей списка запросов на отзыв, кроме поля “Request”.
Для получения запроса на отзыв используйте Метод GetRequestInfo.

3.2.6.8 Метод SubmitHoldRequest

Помещает запрос на приостановление действия сертификата в очередь

Синтаксис

[VB]

ObjRevokeReq.SubmitHoldRequest (SignedRevRequest) As String

[C++]

HRESULT ObjRevokeReq.SubmitUnholdRequest (BSTR SignedRevRequest,
BSTR* RequestID);

Возвращаемое значение

[VB]

RequestID [out] String Идентификатор запроса на отзыв.

 [C++]

S_OK При успешном завершении метода.

Параметры

SignedRevRequest [in] String Подписанный запрос на приостановление
действия сертификата.

Примечание

Формат подписанного запроса на приостановление действия сертификата,
передаваемого в параметре SignedRevRequest, приведен в 3.1.4.2 «Подписанные запросы на
приостановление действия сертификата».

3.2.6.9 Метод SubmitUnholdRequest

Помещает запрос на возобновление действия сертификата в очередь.

Синтаксис

[VB]

ObjRevokeReq.SubmitUnholdRequest (SignedRevRequest) As String

 92

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

[C++]

HRESULT ObjRevokeReq.SubmitUnholdRequest (BSTR SignedRevRequest,
BSTR* RequestID);

Возвращаемое значение

[VB]

RequestID [out] String Идентификатор запроса на отзыв.

[C++]

S_OK При успешном завершении метода.

Параметры

SignedRevRequest [in] String Base64Encoded подписанный Запрос на
приостановление действия сертификата.

Примечание

Формат подписанного запроса на приостановление действия сертификата,
передаваемого в параметре SignedRevRequest, приведен в подпункте 3.1.4.3 «Подписанные
запросы на возобновление действия сертификата».

3.2.7 Перечислимые типы данных

Таблица 20. Перечислимые типы данных веб-сервиса RA

Тип Описание

CertRequesStateEnum Определяет состояния запросов на сертификат

CertRevokeReasonEnum Определяет причины отзыва сертификата

CertStateEnum Определяет состояния сертификата

RegRequesStateEnum Определяет состояния запросов на регистрацию пользователя

CertFormatEnum Определяет тип возвращаемого сертификата

RevokeRequestStateEnum Определяет состояния запросов на отзыв

3.2.7.1 CertRequestStateEnum

Определяет состояния запросов на сертификат.

Таблица 21. Перечислимый тип CertRequestStateEnum

Код Наименование Описание

0 CERT_REQUEST_ALL «Все». Служебный код, строго говоря, не являющийся
состоянием запроса на сертификат. Для методов, которые
производят выборку запросов на сертификат, передача
этого значения обозначает выборку всех запросов на
сертификат, независимо от их состояния.

1 CERT_REQUEST_PENDING «Ожидающие». Все поставленные в очередь запросы на
сертификат, требующие дальнейшей обработки, находятся
в этом состоянии.

4 CERT_REQUEST_ACCEPTED «Одобренные». В этом состоянии находятся запросы на
сертификат, которые привели к выпуску сертификата. Эти
запросы были одобрены администратором или субъектом,

 93

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

имеющим на это право.

3 CERT_REQUEST_DENIED «Отклоненные». В этом состоянии находятся запросы на
сертификат, которые были отклонены администратором или
субъектом, имеющим на это право. Сертификат по таким
запросам не был выпущен.

5 CERT_REQUEST_CONFIRMED «Подтвержденные». В этом состоянии находятся запросы на
сертификат, получение которых было подтверждено
пользователем.

3.2.7.2 CertRevokeReasonEnum

Определяет причины отзыва сертификата.

Таблица 22. Перечислимый тип CertRevokeReasonEnum

Код Наименование Описание

0 CRL_REASON_UNSPECIFIED Причина неизвестна.

1 CRL_REASON_KEY_COMPROMISE Компрометация ключей.

2 CRL_REASON_CA_COMPROMISE Компрометация Центра Сертификации.

3 CRL_REASON_AFFILIATION_CHANGED Имя пользователя или другая информация в
сертификате изменена, но нет причины
полагать, что секретный ключ
скомпрометирован.

4 CRL_REASON_SUPERSEDED Сертификат заменен другим, но нет причины
полагать, что секретный ключ
скомпрометирован.

5 CRL_REASON_CESSATION_OF_OPERATION Сертификат более не нужен для целей,
которых он выдавался, но нет причины
полагать, что секретный ключ
скомпрометирован.

6 CRL_REASON_CERTIFICATE_HOLD Действие сертификата приостановлено.

-1 UNHOLD_CERT_REASON Служебный код для возобновления действия
сертификата, действие которого ранее было
приостановлено.

3.2.7.3 CertStateEnum

Определяет состояние сертификата.

Таблица 23. Перечислимый тип CertStateEnum

Код Наименование Описание

0 CERT_ALL «Все». Служебный код, строго говоря, не являющийся состоянием
сертификата. Для методов, которые производят выборку
сертификатов, передача этого значения обозначает выборку всех
сертификатов, независимо от их состояния.

1 CERT_VALID «Действующие» Все действующие сертификаты находятся в этом
состоянии.

2 CERT_REVOKED «Отозванные» В этом состоянии находятся сертификаты, запрос на

 94

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

отзыв или на приостановление действия которых был одобрен.

3 CERT_EXPIRED «Просроченные» Сертификаты, срок действия которых истек.

4 CERT_KEYEXPIRED «Просроченный ключ» Сертификаты, для которых истек срок
действия соответствующих ключей (задается параметром
"KeyValidityPeriod" в "дополнительных параметрах" ЦР).

3.2.7.4 RegRequestStateEnum

Константы этого типа определяют состояния запроса на регистрацию пользователя на
Центре Регистрации.

Таблица 24. Перечислимый тип RegRequestStateEnum

Код Наименование Описание

0 REG_REQUEST_ALL «Все». Служебный код, строго говоря, не являющийся
состоянием запроса на регистрацию пользователя. Для
методов, которые производят выборку запросов на
регистрацию пользователя, передача этого значения
обозначает выборку всех запросов на регистрацию
пользователя, независимо от их состояния.

1 REG_REQUEST_PENDING «Ожидающие». Все поставленные в очередь запросы на
регистрацию пользователя, требующие дальнейшей
обработки, находятся в этом состоянии.

2 REG_REQUEST_ACCEPTED «Одобренные». В этом состоянии находятся запросы на
регистрацию пользователя, которые привели к созданию
пользователя. Эти запросы были одобрены администратором
или субъектом, имеющим на это право.

3 REG_REQUEST_DENIED «Отклоненные». В этом состоянии находятся запросы на
регистрацию пользователя, которые были отклонены
администратором или субъектом, имеющим на это право.
Создание пользователя по таким запросам не было
произведено.

3.2.7.5 CertFormatEnum

Определяет тип возвращаемого сертификата

Таблица 25. Перечислимый тип CertFormatEnum

Код Наименование Описание

0 CERT_X509 Сертификат возвращается в CER формате

1 CERT_CHAIN Сертификат возвращается в P7B формате (цепочка сертификатов)

3.2.7.6 RevokeRequestStateEnum

Определяет состояния запросов на отзыв.

Таблица 26. Перечислимый тип RevokeRequestStateEnum

Код Наименование Описание

 95

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

0 REVOKE_REQUEST_ALL «Все». Служебный код, строго говоря, не являющийся
состоянием запроса на отзыв. Для методов, которые
производят выборку запросов на отзыв, передача этого
значения обозначает выборку всех запросов на отзыв,
независимо от их состояния.

1 REVOKE_REQUEST_PENDING «Ожидающие». Все поставленные в очередь запросы на
отзыв, требующие дальнейшей обработки, находятся в
этом состоянии.

4 REVOKE_REQUEST_ACCEPTED «Одобренные». В этом состоянии находятся запросы на
отзыв, которые привели к отзыву сертификата. Эти
запросы были одобрены администратором или субъектом,
имеющим на это право.

3 REVOKE_REQUEST_DENIED «Отклоненные». В этом состоянии находятся запросы на
отзыв, которые были отклонены администратором или
субъектом, имеющим на это право. Отзыв сертификата по
таким запросам не был произведен.

3.3 Подсистема сообщений

Сообщения генерируются Удостоверяющим Центром при наступлении определенных
событий. Примеры таких событий: выпуск сертификата, отклонение запроса на сертификат,
напоминание о скором истечении срока действия сертификата и т.д. Сообщения могут быть
адресованы как персоналу, обслуживающему УЦ (администраторам, операторам), так и
пользователям УЦ. Сообщения доставляются в асинхронном режиме. Схема подсистемы
сообщений для Центра регистрации показана на Рис. 3.3.1 (она полностью идентична схеме
для Центра сертификации).

Рис. 3.3.1 Схема подсистемы сообщений

Компоненты системы:

Очередь сообщений — хранилище, в котором сгенерированные сообщения дожидаются
отправки. Оно нужно для обеспечения асинхронной работы подсистемы сообщений.

Подсистема отправки сообщений отвечает за отправку сообщений, стоящих в очереди.

Отправители отвечают за доставку сообщений получателям. В системе может быть
зарегистрировано несколько отправителей, каждый из которых использует для доставки
сообщения определенный транспорт.

 96

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

На Центре регистрации происходит событие — например, одобряется запрос на
сертификат (1). Центр регистрации формирует сообщение в формате XML и помещает его в
очередь (2). Следует обратить внимание, что собственно отправка сообщений происходит
асинхронно, т.е. Центр регистрации не ждет, пока сообщение будет отправлено. В какой-то
момент времени (согласно установленному расписанию) запускается задача отправки
сообщений. Подсистема отправки сообщений берет из очереди сообщение (4 и 5). После этого
она передает считанное сообщение поочередно каждому из зарегистрированных в системе
отправителей сообщений (6). После того, как завершит работу последний из
зарегистрированных отправителей, подсистема отправки сообщений считывает и отправляет
следующее сообщение (шаги 4-6).

3.3.1 Расширение подсистемы сообщений

Подсистему сообщений можно расширить, добавив в нее собственных отправителей
сообщений. Зачем это нужно? Затем, чтобы можно было использовать для передачи сообщений
любой транспорт (стандартный или нестандартный). Вместе с УЦ поставляется отправитель,
использующий протокол SMTP. Отправители сообщений — это COM-объекты, отвечающие
следующим требованиям:

являются in-proc серверами (соответствует типу проекта ActiveX dll в Visual Basic);

имя библиотеки, содержащей класс-отправитель, начинается с префикса CPCCSender_
(по этому префиксу их отыскивает программа конфигурирования) — иными словами, ProgID
компонента должно быть в виде CPCCSender_XXX.XXX;

реализуют интерфейс IMsgSender, описанный в библиотеке типов RAMsgSenderIf.tlb.

Надо заметить, что ни один из методов интерфейса IMsgSender не вызывается напрямую
программистом. Их вызывает либо подсистема отправки сообщений, либо программа
конфигурирования параметров отправления почтовых сообщений УЦ. Считанное из очереди
сообщение, которое необходимо отправить, передается отправителю в виде объекта
RaMailMessage.Message, определение и реализация которого находится в библиотеке
RaMailMessage.dll.

3.3.2 Интерфейс IMsgSender

Определение интерфейса:

[IDL]
 [
 uuid(04D52429-AFCD-4fb8-BF8E-AB88713F0D66),
 oleautomation,
 object
]
interface IMsgSender: IUnknown
{
 HRESULT SendMessage([in, out] _Message** Message);
 HRESULT GetDescription([out, retval] BSTR* Description);
 HRESULT ShowConfigDialog([out, retval] ConfigDialogResultEnum* DialogResult);
}

3.3.2.1 Метод SendMessage

Вызывается подсистемой отправки сообщений. В этом методе должна выполняться
собственно отправка сообщения с помощью выбранного транспорта.

 97

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Синтаксис

Sub SendMessage(Message As RaMailMessage.Message)

Возвращаемое значение

Отсутствует

Параметры

Message [in, out] RaMailMessage.Message Объект класса
RaMailMessage.Message. Описание будет приведено далее в этом разделе.

3.3.2.2 Метод GetDescription

Вызывается программой конфигурирования параметров отправления почтовых
сообщений УЦ. Должен возвращать понятное краткое описание отправителя.

Синтаксис

Function GetDescription() As String

Возвращаемое значение

Отсутствует

Параметры

Отсутствуют

3.3.2.3 Метод ShowConfigDialog

Вызывается программой конфигурирования параметров отправления почтовых
сообщений УЦ. Если компонент-отправитель имеет параметры конфигурации, то этот метод
должен показать диалоговое окно для их просмотра/изменения и при необходимости
(например, если пользователь после изменения параметров щелкает ОК) сохранить их. Если
компонент использует сервисы COM+ (и зарегистрирован в COM+ - каталоге), то
рекомендуется сохранять значения параметров в строке конструктора.

Синтаксис

Function ShowConfigDialog() As ConfigDialogResultEnum

Возвращаемое значение

DialogResult ConfigDialogResultEnum По этому значению
программа конфигурирования определяет, поддерживает ли данный компонент
настройку параметров конфигурации, а также узнает, сохранил ли пользователь
изменения или отказался от сохранения.

Параметры

Отсутствуют

3.3.3 Библиотека RaMailMessage

Помещаемые в очередь сообщения представляют собой строки в XML-формате.
Содержащиеся в библиотеке RaMailMessage классы упрощают работу с ними. Основные классы
библиотеки: Message и Attachments и Attachment.

 98

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.3.4 Класс Message

Класс реализует интерфейсы _Message и IXmlPersist. Интерфейсом по умолчанию
является _Message. Интерфейс IXmlPersist применяется для загрузки/выгрузки сообщения из/в
XML. Его описание приведено далее.

3.3.5 Интерфейс _Message

Определение интерфейса:
 [
 odl,
 uuid(66BF8463-0E79-451B-8925-5E096A541D02),
 version(1.0),
 hidden,
 dual,
 nonextensible,
 oleautomation
]
 interface _Message : IDispatch {
 [id(0x6803000f), propget]
 HRESULT Recipients([out, retval] BSTR*);
 [id(0x6803000f), propput]
 HRESULT Recipients([in] BSTR);
 [id(0x6803000e), propget]
 HRESULT Subject([out, retval] BSTR*);
 [id(0x6803000e), propput]
 HRESULT Subject([in] BSTR);
 [id(0x6803000d), propget]
 HRESULT Attachments([out, retval] _Attachments**);
 [id(0x6803000c), propget]
 HRESULT From([out, retval] BSTR*);
 [id(0x6803000c), propput]
 HRESULT From([in] BSTR);
 [id(0x6803000b), propget]
 HRESULT FromName([out, retval] BSTR*);
 [id(0x6803000b), propput]
 HRESULT FromName([in] BSTR);
 [id(0x6803000a), propget]
 HRESULT BCC([out, retval] BSTR*);
 [id(0x6803000a), propput]
 HRESULT BCC([in] BSTR);
 [id(0x68030009), propget]
 HRESULT CC([out, retval] BSTR*);
 [id(0x68030009), propput]
 HRESULT CC([in] BSTR);
 [id(0x68030008), propget]
 HRESULT Body([out, retval] BSTR*);
 [id(0x68030008), propput]
 HRESULT Body([in] BSTR);
 };

3.3.5.1 Свойство Recipients

Позволяет получать/присваивать список получателей сообщения. Формат определяется
используемым транспортом.

Синтаксис

Property Recipients As String

Значение свойства

Строка — список получателей сообщения.

Параметры

Отсутствуют.

 99

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.3.5.2 Свойство Subject

Позволяет получать/присваивать тему сообщения.

Синтаксис

Property Subject As String

Значение свойства

Строка, содержащая тему сообщения.

Параметры

Отсутствуют.

3.3.5.3 Свойство Attachments

Позволяет получать коллекцию вложений.

Синтаксис

Property Attachments As Attachments

Значение свойства

Коллекция RaMailMessage.Attachments, содержащая вложения. Описание приводится
далее.

Параметры

Отсутствуют.

3.3.5.4 Свойство From

Позволяет получать/присваивать список адресов авторов сообщения. Формат
определяется используемым транспортом.

Синтаксис

Property From As String

Значение свойства

Строка – список адресов авторов сообщения.

Параметры

Отсутствуют.

3.3.5.5 Свойство FromName

Позволяет получать/присваивать имя отправителя сообщения.

Синтаксис

Property FromName As String

Значение свойства

Строка – имя отправителя сообщения.

Параметры

Отсутствуют.

 100

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.3.5.6 Свойство BCC

Позволяет получать/присваивать список получателей «слепой копии» сообщения.
Формат определяется используемым транспортом.

Синтаксис

Property BCC As String

Значение свойства

Строка – список получателей «слепой копии» сообщения.

Параметры

Отсутствуют.

3.3.5.7 Свойство CC

Позволяет получать/присваивать дополнительный список получателей сообщения.
Формат определяется используемым транспортом.

Синтаксис

Property CC As String

Значение свойства

Строка – дополнительный список получателей сообщения.

Параметры

Отсутствуют.

3.3.5.8 Свойство Body

Позволяет получать/присваивать тело сообщения.

Синтаксис

Property Body As String

Значение свойства

Строка – тело сообщения.

Параметры

Отсутствуют.

3.3.6 Класс Attachments

Коллекция вложений. Класс реализует интерфейсы _Attachments и IXmlPersist.
Интерфейсом по умолчанию является _Attachments. Интерфейс IXmlPersist применяется для
загрузки/выгрузки сообщения из/в XML. Его описание приведено далее.

3.3.7 Интерфейс _Attachments

Определение интерфейса:

 101

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 [
 odl,
 uuid(A075428A-223C-4B1F-AFFB-EDE106738577),
 version(1.0),
 hidden,
 dual,
 nonextensible,
 oleautomation
]
 interface _Attachments : IDispatch {
 [id(0x60030006)]
 HRESULT CreateAttachment([out, retval] _Attachment**);
 [id(0x60030007)]
 HRESULT Add([in, out] _Attachment** Attachment);
 [id(0x60030008)]
 HRESULT Remove([in, out] _Attachment** Attachment);
 [id(0x60030009)]
 HRESULT RemoveByIndex([in] long Index);
 [id(00000000), propget]
 HRESULT Item(
 [in] long Index,
 [out, retval] _Attachment**);
 [id(0x68030005), propget]
 HRESULT Count([out, retval] long*);
 [id(0xfffffffc), propget, hidden]
 HRESULT NewEnum([out, retval] IUnknown**);
 };

3.3.7.1 Метод CreateAttachment

Создает пустой объект — вложение.

Синтаксис

Function CreateAttachment() As Attachment

Возвращаемое значение

NewAttachment RaMailMessage.Attachment Пустой объект — вложение.

Параметры

Отсутствуют

3.3.7.2 Метод Add

Создает пустой объект — вложение.

Синтаксис

Sub Add(Attachment As Attachment)

Возвращаемое значение

Отсутствует.

Параметры

Attachment RaMailMessage.Attachment Объект — вложение.

3.3.7.3 Метод Remove

Удаляет указанное вложение из коллекции.

Синтаксис

Sub Remove(Attachment As Attachment)

 102

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Возвращаемое значение

Отсутствует.

Параметры

Attachment RaMailMessage.Attachment Объект — вложение, который необходимо
удалить.

3.3.7.4 Метод RemoveByIndex

Удаляет из коллекции вложение с соответствующим индексом.

Синтаксис

Sub RemoveByIndex(ByVal Index As Long)

Возвращаемое значение

Отсутствует

Параметры

Index [in] Long Индекс удаляемого вложения.

3.3.7.5 Свойство Item

Возвращает вложение по индексу.

Синтаксис

Property Item(ByVal Index As Long) As Attachment

Значение свойства

Объект —вложение.

Параметры

Index [in] Long Индекс вложения.

3.3.7.6 Свойство Count

Возвращает количество объектов-вложений в коллекции.

Синтаксис

Property Count As Long

Значение свойства

Количество .объектов в коллекции.

Параметры

Index [in] Long Индекс вложения.

3.3.7.7 Свойство NewEnum

Не вызывается напрямую программистом.

 103

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.3.8 Класс Attachment

Инкапсулирует логику работы с сообщением. Класс реализует интерфейсы _Attachment и
IXmlPersist. Интерфейсом по умолчанию является _Attachment. Интерфейс IXmlPersist
применяется для загрузки/выгрузки сообщения из/в XML. Его описание приведено далее.

3.3.9 Интерфейс _Attachment

Определение интерфейса:
 [
 odl,
 uuid(0F5CECFB-075C-45A5-9DE1-187E7EDDFDFE),
 version(1.0),
 hidden,
 dual,
 nonextensible,
 oleautomation
]
 interface _Attachment : IDispatch {
 [id(0x68030005), propget]
 HRESULT FileName([out, retval] BSTR*);
 [id(0x68030005), propput]
 HRESULT FileName([in] BSTR);
 [id(0x68030004), propget]
 HRESULT ContentMediaType([out, retval] BSTR*);
 [id(0x68030004), propput]
 HRESULT ContentMediaType([in] BSTR);
 [id(0x60030006)]
 HRESULT GetContent([out, retval] VARIANT*);
 [id(0x60030007)]
 HRESULT SetContent(
 [in] VARIANT Value,
 [in, optional, defaultvalue(0)] EncodingTypeEnum Encoding);
 };

3.3.9.1 Свойство FileName

Позволяет получать/присваивать имя файла-вложения.

Синтаксис

Property FileName As String

Значение свойства

Строка – имя файла.

Параметры

Отсутствуют.

3.3.9.2 Свойство ContentMediaType

Позволяет получать/присваивать тип содержимого вложения. Как правило, это название
MIME-типа.

Синтаксис

Property ContentMediaType As String

Значение свойства

Строка – тип содержимого вложения.

 104

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Параметры

Отсутствуют.

3.3.9.3 Метод GetContent

Позволяет получить содержимое вложения.

Синтаксис

Function GetContent() As Variant

Возвращаемое значение

Content Variant содержимое вложения.

Параметры

Отсутствуют.

3.3.9.4 Метод SetContent

Позволяет присвоить содержимое вложения.

Синтаксис

Sub SetContent(ByVal Value As Variant, Optional ByVal Encoding As
EncodingTypeEnum = raVBArray)

Возвращаемое значение

Отсутствует.

Параметры

Value Variant Содержимое вложения. Может быть
представлено в виде массива (SafeArray), строки с двоичными данными или
Base-64 строки.

Encoding EncodingTypeEnum кодировка данных, переданных в
параметре Value.

3.3.10 Интерфейс IXmlPersist

Позволяет выполнять сериализацию/десериализацию экземпляров реализующих его
классов. Определение интерфейса:
 [
 uuid(150E1C43-C264-4163-BBD0-C823321A0F4F),
 version(1.0),
 oleautomation,
 object
]
 interface IXmlPersist : IUnknown
 {
 [id(0x60030000)]
 HRESULT LoadString([in] BSTR xml);
 [id(0x60030001)]
 HRESULT LoadDOM([in, out] IXMLDOMElement** node);
 [id(0x60030002)]
 HRESULT SaveString([out, retval] BSTR*);
 [id(0x60030003)]
 HRESULT SaveDOM([out, retval] IXMLDOMElement**);
 };

 105

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.3.10.1 Метод LoadString

Десериализует экземпляр класса из XML-строки.

Синтаксис

Sub LoadString(ByVal xml As String)

Возвращаемое значение

Отсутствует.

Параметры

Xml [in] String XML-представление экземпляра класса.

3.3.10.2 Метод LoadDOM

Десериализует экземпляр класса из DOM-документа.

Синтаксис

Sub LoadDOM(node As MSXML2.IXMLDOMElement)

Возвращаемое значение

Отсутствует.

Параметры

node [in] MSXML2.IXMLDOMElement Загруженное в
DOM-документ XML-представление экземпляра класса.

3.3.10.3 Метод SaveString

Сериализует экземпляр класса в строку.

Синтаксис

Function SaveString() As String

Возвращаемое значение

XmlString String Сериализованный объект.

Параметры

Отсутствуют.

3.3.10.4 Метод SaveDOM

Сериализует экземпляр класса в DOM-документ.

Синтаксис

Function SaveDOM() As MSXML2.IXMLDOMElement

Возвращаемое значение

XmlDom MSXML2.IXMLDOMElement Сериализованный в
DOM-документ объект.

Параметры

Отсутствуют.

 106

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

3.3.11 Перечислимые типы данных

Таблица 27. Перечислимые типы данных компонентов подсистемы сообщений

Тип Описание

ConfigDialogResultEnum Определяет результат настройки параметров компонента-
отправителя сообщений.

EncodingTypeEnum Определяет кодировку содержимого вложения.

3.3.11.1 ConfigDialogResultEnum

Таблица 28. Перечислимый тип ConfigDialogResultEnum

Код Наименование Описание

0 OK Пользователь настроил параметры компонента и сохранил изменения.

1 Cancel Пользователь отказался от сохранения изменений.

2 NotSupported Компонент не содержит параметров.

3.3.11.2 EncodingTypeEnum

Таблица 29. Перечислимый тип EncodingTypeEnum

Код Наименование Описание

0 raVBArray Содержимое вложения представлено в виде массива байтов.

1 raBase64 Содержимое вложения представлено в виде строки в кодировке Base-64.

2 raBinary Содержимое вложения представлено в виде строки, содержащей данные
в бинарном виде.

3.3.12 Пример

Пример демонстрирует создание отправителя сообщений на Visual Basic, использующего
SMTP-транспорт. Приведен код класса Sender.cls. Для простоты код вспомогательных модулей
не приводится. Не следует забывать, что имя библиотеки (проекта Visual Basic) должно
начинаться с префикса CPCCSender_.
Option Explicit

Implements RAMSGSENDERLib.IMsgSender
Implements COMSVCSLib.IObjectConstruct

Private Const PROGID_CDO_MESSAGE = "CDO.Message"
Private Const CONTENT_TYPE_X509 = "application/x-x509-ca-cert"

' Переменные для хранения параметров конфигурации компонента.
Private m_SMTPServer As String ' SMTP сервер
Private m_SMTPServerPort As Long ' Порт SMTP сервера
Private m_AuthType _
 As CDO.CdoProtocolsAuthentication ' Тип аутентификации
Private m_AuthUserName As String ' Имя польователя
Private m_AuthPwd As String ' Пароль
Private m_SMPTCnnTimeout As Long ' Таймаут

Private Function IMsgSender_GetDescription() As String
 IMsgSender_GetDescription = _
 "Отправление почтовых сообщений по протоколу SMTP"

 107

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

End Function

' Параметры хранятся в строке конструктора.
Private Sub IObjectConstruct_Construct(ByVal pCtorObj As Object)

 On Error GoTo CatchErr

 If Trim(pCtorObj.ConstructString) = vbNullString Then
 Err.Raise _
 vbObjectError + 1, _
 "Construct", _
 "Необходимо передать параметры."
 Exit Sub

 ' Функция читает параметры конфигурации
 ' и помещает из значения в соответствующие
 ' переменные (описанные в начале модуля).
 ' Код функции не приводится.
 GetParametersFromConstructString pCtorObj.ConstructString

 Exit Sub
CatchErr:
 Err.Raise Err.Number, Err.Source, Err.Description
End Sub

Private Sub IMsgSender_SendMessage(_
 Message As RaMailMessage.Message)

 Dim cdoMsg As CDO.Message
 Dim oAttch As RaMailMessage.Attachment
 Dim oBodyPart As CDO.IBodyPart
 Dim oStrm As ADODB.Stream
 Dim oField As ADODB.Field
 Dim oUt As CAPICOM.Utilities
 Dim sCertBin As String
 Dim sCertB64 As String

 On Error GoTo CatchErr

 ' Для отправления сообщения воспользуемся библиотекой CDO.
 Set cdoMsg = CreateObject(PROGID_CDO_MESSAGE)
 With cdoMsg
 ' Сконфигурием SMTP в соответствии с переданными параметрами.
 .Configuration.Fields(_
 CdoConfiguration.cdoSendUsingMethod).Value = CdoSendUsing.cdoSendUsingPort
 .Configuration.Fields(_
 CdoConfiguration.cdoSMTPServer).Value = m_SMTPServer
 .Configuration.Fields(_
 CdoConfiguration.cdoSMTPServerPort).Value = m_SMTPServerPort
 .Configuration.Fields(_
 CdoConfiguration.cdoSMTPAuthenticate).Value = m_AuthType
 If m_AuthType = cdoBasic Then
 .Configuration.Fields(_
 CdoConfiguration.cdoSendUserName).Value = m_AuthUserName
 .Configuration.Fields(_
 CdoConfiguration.cdoSendPassword).Value = m_AuthPwd
 End If
 .Configuration.Fields(_
 CdoConfiguration.cdoSMTPConnectionTimeout) = m_SMPTCnnTimeout
 .Configuration.Fields.Update

 .To = Message.Recipients
 .CC = Message.CC
 .BCC = Message.BCC
 .From = Message.From
 If Len(Trim(Message.FromName)) > 0 Then
 .From = .From & "<" & Message.FromName & ">"
 End If
 .Subject = Message.Subject
 .TextBody = Message.Body
 End With

 Set oUt = New CAPICOM.Utilities
 For Each oAttch In Message.Attachments
 Set oBodyPart = cdoMsg.BodyPart.AddBodyPart()
 With oBodyPart
 .ContentTransferEncoding = cdoBase64
 .ContentMediaType = oAttch.ContentMediaType
 Set oStrm = .GetEncodedContentStream()
 End With

 108

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 ' Предполагается, что вложением может быть только сертфикат.
 sCertBin = oUt.ByteArrayToBinaryString(oAttch.GetContent())
 sCertB64 = oUt.Base64Encode(sCertBin)

 With oStrm
 .Type = adTypeText
 .WriteText sCertB64
 .Flush
 .Close
 End With
 If Len(Trim(oAttch.FileName)) > 0 Then
 oBodyPart.Fields(CdoMailHeader.cdoContentDisposition) = _
 "attachment; FileName = " & oAttch.FileName
 End If
 oBodyPart.Fields.Update

 Next

 cdoMsg.Send

 Set cdoMsg = Nothing
 Set oAttch = Nothing
 Set oBodyPart = Nothing
 Set oStrm = Nothing
 Set oUt = Nothing

 Exit Sub
CatchErr:
 Err.Raise Err.Number, Err.Source, Err.Description
End Sub

Private Function IMsgSender_ShowConfigDialog() _
 As RAMSGSENDERLib.ConfigDialogResultEnum

 IMsgSender_ShowConfigDialog = Cancel
 ' В проекте должна быть форма с таким именем.
 ' Ее описание и код здесь не приводятся.
 Dim oFrmConfig As frmConfig
 Set oFrmConfig = New frmConfig
 oFrmConfig.Show vbModal
 ' У этой формы должно быть свойство Result(VbMsgBoxResult)
 If oFrmConfig.Result = vbOK Then IMsgSender_ShowConfigDialog = OK
 Set oFrmConfig = Nothing

 ' Примечание: если бы компонент не имел параметров конфигурации,
 ' следовало бы просто написать:
 '
 ' IMsgSender_ShowConfigDialog = ConfigDialogResultEnum.NotSupported
End Function

3.4 Модули экспорта

Модуль экспорта используется Центром Регистрации при выпуске сертификата на
Удостоверяющем Центре Крипто-Про УЦ и предназначен для экспортирования сертификата,
например, во внешнее хранилище.

В состав программного продукта "Центр Регистрации" входит модуль экспорта,
позволяющий публиковать выпускаемые сертификаты в Active Directory.

Модуль экспорта — это COM-объект, отвечающий следующим требованиям:

является in-proc сервером (соответствует типу проекта ActiveX dll в Visual Basic);

имя библиотеки, содержащей класс, реализующий модуль экспорта, начинается с
префикса CPRAExporter_ (по этому префиксу их отыскивает программа конфигурирования) —
иными словами, ProgID компонента должно быть в виде CPRAExporter_XXX.XXX;

реализует интерфейс IExportModule, описанный в библиотеке типов ExportModule.tlb.

 109

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Надо заметить, что ни один из методов интерфейса IExportModule не вызывается
напрямую программистом. Их вызывает либо подсистема обработки запросов на сертификат
Центра Регистрации, либо программа конфигурирования используемого модуля экспорта.

Соответствующему методу модуля экспорта передается информация о пользователе, для
которого был выпущен сертификат, и выпущенном сертификате в виде XML-документов.

3.4.1 Интерфейс IExportModule

Определение интерфейса:

[IDL]
[
 uuid(EFCF5410-68A3-494e-A926-6B1C6A10E0F2),
 version(1.0),
 oleautomation,
 object
]
interface IExportModule : IUnknown
{
 HRESULT ExportCertificate([in] BSTR UserInfo, [in] BSTR CertificateInfo);
 HRESULT Configure();
}

3.4.1.1 Метод ExportCertificate

Вызывается подсистемой подсистемой обработки запросов на сертификат Центра
Регистрации при выпуске сертификата. В этом методе должен выполняться непосредственно
экспорт выпущенного сертификата.

Синтаксис

Sub ExportCertificate (ByVal UserInfo As String, ByVal CertificateInfo As String)

Возвращаемое значение

Отсутствует

Параметры

UserInfo String XML-документ, содержащий информацию о
пользователе, для которого был выпущен сертификат. Описание полей,
содержащихся в документе можно найти в таблице 16.

CertificateInfo String XML-документ, содержащий информацию о
выпущенном сертификате. Описание полей, содержащихся в документе, можно
найти в таблице 15.

3.4.1.2 Метод Configure

Вызывается программой конфигурирования используемого модуля экспорта. Этот метод
должен показать диалоговое окно для их просмотра/изменения и при необходимости
(например, если пользователь после изменения параметров щелкает ОК) сохранить их. Если
модуль не имеет настроек, то рекомендуется выдать окно с соответствующим сообщением.

Синтаксис

Sub Configure ()

Возвращаемое значение

Отсутствует

 110

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

Параметры

Отсутствуют

3.4.2 Пример

Пример демонстрирует создание модуля экспорта на Visual Basic, использующего LDAP-
протокол для публикации выпускаемых сертификатов в Active Dirctory. Приведен код класса
Exporter.cls. Для простоты код вспомогательных модулей не приводится. Не следует забывать,
что имя библиотеки (проекта Visual Basic) должно начинаться с префикса CPRAExporter_.
Option Explicit
Implements CPExportModuleLib.IExportModule

Private Sub IExportModule_Configure()
 ' Выводим диалог настройки опций
 Dim fOptions As New frmOptions
 fOptions.ShowModal
End Sub

'**
' Экспорт сертификата
'**

Private Sub IExportModule_ExportCertificate(ByVal UserInfo As String, ByVal CertificateInfo As String)
 ' Получаем параметры экспорта
 On Error Resume Next
 Dim rstUserInfo As ADODB.Recordset
 Set rstUserInfo = XML2Recordset(UserInfo)
 Dim rstCertInfo As ADODB.Recordset
 Set rstCertInfo = XML2Recordset(CertificateInfo)
 On Error GoTo 0

 If (rstUserInfo.State <> adStateOpen) Or (rstCertInfo.State <> adStateOpen) Then _
 Err.Raise errInvalidArg, , "Invalid arguments"

 On Error GoTo ErrorHandler
 ' Получаем интерфейс IADsOpenDSObject
 Dim OpenDS As IADsOpenDSObject
 Set OpenDS = GetObject("LDAP:")

 ' Соединяемся с LDAP каталогом
 Dim DSCatalog As IADsContainer
 Set DSCatalog = OpenDS.OpenDSObject(sLDAPCatalog, sUserName, sPassword, 0)

 Dim sDSUserName As String: sDSUserName = "CN=" & rstUserInfo!UserID
 Dim sCertContent As String: sCertContent = rstCertInfo!PKCS
 '**
 ' Конвертируем Base64 To Binary
 '**
 Dim abX509() As Byte
 Dim oCert As CAPICOM.Certificate
 Set oCert = New CAPICOM.Certificate
 oCert.Import sCertContent
 abX509 = oCert.Export(CAPICOM_ENCODE_BINARY)
 '**
 ' Конец Конвертации
 '**

 On Error Resume Next
 ' Пытаемся получить запись, описывающую пользователя
 Dim DSUser As IADs
 Set DSUser = DSCatalog.GetObject(sUserClass, sDSUserName)
 Dim nError As Long: nError = Err.Number
 Err.Clear
 On Error GoTo ErrorHandler

 If nError = errNoSuchObject Then
 ' Такой записи нет - создаем новую
 Set DSUser = DSCatalog.Create(sUserClass, sDSUserName)

 ' Настраиваем свойства пользователя
 Dim DNParser As SimpleDN
 Set DNParser = New SimpleDN

 111

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 DNParser.ParseDN rstUserInfo("Subject")
 Dim i As SimpleRDN
 Dim O, OU, e, CN As Boolean 'Индикаторы встречи данного компонента DN
 For Each i In DNParser
 Select Case i.Name
 Case szOID_ORGANIZATION_NAME
 If Not O Then
 DSUser.Put sUserPropCompany, i.Value
 O = True
 End If
 Case szOID_ORGANIZATIONAL_UNIT_NAME
 If Not OU Then
 DSUser.Put sUserPropDepartment, i.Value
 OU = True
 End If
 Case szOID_RSA_emailAddr
 If Not e Then
 DSUser.Put sUserPropEMail, i.Value
 e = True
 End If
 Case szOID_COMMON_NAME
 If Not CN Then
 DSUser.Put sUserPropFullName, i.Value
 CN = True
 End If
 End Select
 Next

 ' Первый сертификат пользователя
 DSUser.Put sUserPropCertificate, abX509 ' sCertContent
 ElseIf nError = 0 Then
 ' Добавляем сертификат к пользователю
 Dim v As Variant
 v = Array(CVar(abX509))
 DSUser.PutEx 3, sUserPropCertificate, v 'abX509 'ADS_PROPERTY_APPEND
 Else
 ' Не удалось открыть объект "пользователь"
 Err.Raise nError, , "Cannot open object"
 End If
 ' Сохраняем изменения
 DSUser.SetInfo
 Exit Sub
ErrorHandler:
 App.LogEvent "Ошибка экспорта сертификата: (0x" & Hex(Err) & ") " & Err.Description
End Sub

 112

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 113

ПРИЛОЖЕНИЕ 1.

Запрос на сертификат

Имя владельца открытого ключа:
CN = Sidorov Alexander/OU = Management/O = ACME/C=RU/E = ASidorov@ACME.RU

SEQUENCE {
 SEQUENCE {
 INTEGER 0
 SEQUENCE {
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER countryName (2 5 4 6)
 (X.520 id-at (2 5 4))
 PrintableString 'RU'
 }
 }
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER commonName (2 5 4 3)
 (X.520 id-at (2 5 4))
 PrintableString 'Sidorov Alexander'
 }
 }
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER organizationalUnitName (2 5 4 11)
 (X.520 id-at (2 5 4))
 PrintableString 'Management'
 }
 }
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER organizationName (2 5 4 10)
 (X.520 id-at (2 5 4))
 PrintableString 'ACME'
 }
 }
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER emailAddress (1 2 840 113549 1 9 1)
 (PKCS #9 (1 2 840 113549 1 9).
 IA5String 'ASidorov@ACME.RU'
 }
 }
 }
 SEQUENCE {
 SEQUENCE {
 OBJECT IDENTIFIER GOST R 34.10-94 (1 2 643 2 2 20)
 (Crypto Pro Algorithm)
 SEQUENCE {
 OBJECT IDENTIFIER '1 2 643 2 2 32 2'
 OBJECT IDENTIFIER '1 2 643 2 2 30 1'
 }
 }
 BIT STRING 0 unused bits, encapsulates {
 OCTET STRING
 AB 2F A6 9F 61 F6 1A 8A 07 2D D7 3F BF 59 97 10
 5F AF 69 62 CC 30 13 3D 4A BB 47 04 B3 4D DF B7
 46 B8 CD E8 97 2F 93 DF E7 C7 95 B4 B7 3E 2E 64
 B4 89 4A E8 41 83 5C B1 65 07 D1 08 5E BA B1 1F
 39 4C 22 EA F0 1A E7 5E F6 17 68 D5 B0 DC D9 8A
 C8 1C 07 F3 15 59 D6 D7 73 E9 31 70 FC 60 EF 25
 64 6C 23 33 EB 40 C2 D5 5C D8 15 16 51 29 E3 27
 0E 6F 29 8F 9E F3 1B DE 5D D4 E3 7B 41 F6 E7 A4
 }
 }
 [0] {
 SEQUENCE {

 OBJECT IDENTIFIER '1 3 6 1 4 1 311 13 2 3'
 SET {
 IA5String '5.0.2195.2'
 }
 }
 SEQUENCE {
 OBJECT IDENTIFIER
 certReqExtensions (1 3 6 1 4 1 311 2 1 14)
 (Microsoft)
 SET {
 SEQUENCE {
 SEQUENCE {
 OBJECT IDENTIFIER keyUsage (2 5 29 15)
 (X.509 id-ce (2 5 29))
 BOOLEAN TRUE
 OCTET STRING, encapsulates {
 BIT STRING 6 unused bits
 '11'B
 }
 }
 SEQUENCE {
 OBJECT IDENTIFIER extKeyUsage (2 5 29 37)
 (X.509 id-ce (2 5 29))
 OCTET STRING, encapsulates {
 SEQUENCE {
 OBJECT IDENTIFIER
 clientAuth (1 3 6 1 5 5 7 3 2)
 (PKIX key purpose)
 }
 }
 }
 }
 }
 }
 SEQUENCE {
 OBJECT IDENTIFIER
 MS CryptoAPI-related extension (1 3 6 1 4 1 311 13 2 2)
 (Microsoft attribute)
 SET {
 SEQUENCE {
 INTEGER 2
 BMPString
 'Crypto-Pro Cryptographic Service Provider'
 BIT STRING 0 unused bits
 '10100110011101101111011001110110'B
 }
 }
 }
 }
 }
 SEQUENCE {
 OBJECT IDENTIFIER GOST R 34.11/34.10-94 (1 2 643 2 2 4)
 (Crypto Pro Algorithm)
 NULL
 }
 BIT STRING 0 unused bits
 42 65 19 D1 06 17 03 97 78 2C 4B 2D 5B 38 A1 05
 AD 98 23 19 C9 20 7B 05 6D 5E D0 F5 98 55 DD FB
 60 D6 D6 85 D2 51 16 A5 54 B7 EF 3D 9F 62 DD 42
 B9 E9 26 7F A4 E2 CE AF 88 C2 E2 9C 15 72 28 18
 }

mailto:ASidorov@ACME.RU

ПРИЛОЖЕНИЕ 2.

Сертификат открытого ключа.

Имя владельца открытого ключа:
CN=Sidorov Alexander/OU=Management/O = ACME/C = RU/E = ASidorov@ACME.RU

Имя издателя сертификата открытого ключа:
CN = CA/O = CryptoPro/L = Moscow/C = RU

Серийный номер сертификата:
0500C3B7000000000010

Срок действия сертификата
10 ноября 2001 г. 13:24:12 - 10 ноября 2002 г. 13:34:12

SEQUENCE {
 SEQUENCE {
 [0] {
 INTEGER 2
 }
 INTEGER
 05 00 C3 B7 00 00 00 00 00 10
 SEQUENCE {
 OBJECT IDENTIFIER GOST R 34.11/34.10-94 (1 2 643 2 2 4)
 (Crypto Pro Algorithm)
 NULL
 }
 SEQUENCE {
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER countryName (2 5 4 6)
 (X.520 id-at (2 5 4))
 PrintableString 'RU'
 }
 }
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER localityName (2 5 4 7)
 (X.520 id-at (2 5 4))
 PrintableString 'Moscow'
 }
 }
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER organizationName (2 5 4 10)
 (X.520 id-at (2 5 4))
 PrintableString 'CryptoPro'
 }
 }
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER commonName (2 5 4 3)
 (X.520 id-at (2 5 4))
 PrintableString 'CA'
 }
 }
 }
 SEQUENCE {
 UTCTime '011110102412Z'
 UTCTime '021110103412Z'
 }
 SEQUENCE {
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER countryName (2 5 4 6)
 (X.520 id-at (2 5 4))
 PrintableString 'RU'
 }
 }
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER emailAddress (1 2 840 113549 1 9 1)
 (PKCS #9 (1 2 840 113549 1 9).
 IA5String 'ASidorov@ACME.RU'
 }
 }
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER organizationName (2 5 4 10)
 (X.520 id-at (2 5 4))
 PrintableString 'ACME'
 }
 }
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER organizationalUnitName (2 5 4 11)
 (X.520 id-at (2 5 4))
 PrintableString 'Management'
 }
 }
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER commonName (2 5 4 3)
 (X.520 id-at (2 5 4))
 PrintableString 'Sidorov Alexander'

 }
 }
 }
 SEQUENCE {
 SEQUENCE {
 OBJECT IDENTIFIER GOST R 34.10-94 (1 2 643 2 2 20)
 (Crypto Pro Algorithm)
 SEQUENCE {
 OBJECT IDENTIFIER '1 2 643 2 2 32 2'
 OBJECT IDENTIFIER '1 2 643 2 2 30 1'
 }
 }
 BIT STRING 0 unused bits, encapsulates {
 OCTET STRING
 AB 2F A6 9F 61 F6 1A 8A 07 2D D7 3F BF 59 97 10
 5F AF 69 62 CC 30 13 3D 4A BB 47 04 B3 4D DF B7
 46 B8 CD E8 97 2F 93 DF E7 C7 95 B4 B7 3E 2E 64
 B4 89 4A E8 41 83 5C B1 65 07 D1 08 5E BA B1 1F
 39 4C 22 EA F0 1A E7 5E F6 17 68 D5 B0 DC D9 8A
 C8 1C 07 F3 15 59 D6 D7 73 E9 31 70 FC 60 EF 25
 64 6C 23 33 EB 40 C2 D5 5C D8 15 16 51 29 E3 27
 0E 6F 29 8F 9E F3 1B DE 5D D4 E3 7B 41 F6 E7 A4
 }
 }
 [3] {
 SEQUENCE {
 SEQUENCE {
 OBJECT IDENTIFIER keyUsage (2 5 29 15)
 (X.509 id-ce (2 5 29))
 BOOLEAN TRUE
 OCTET STRING, encapsulates {
 BIT STRING 6 unused bits
 '11'B
 }
 }
 SEQUENCE {
 OBJECT IDENTIFIER extKeyUsage (2 5 29 37)
 (X.509 id-ce (2 5 29))
 OCTET STRING, encapsulates {
 SEQUENCE {
 OBJECT IDENTIFIER clientAuth (1 3 6 1 5 5 7 3 2)
 (PKIX key purpose)
 }
 }
 }
 SEQUENCE {
 OBJECT IDENTIFIER subjectKeyIdentifier (2 5 29 14)
 (X.509 id-ce (2 5 29))
 OCTET STRING, encapsulates {
 OCTET STRING
 14 7F 19 CE 08 94 2F 11 CE 3E BD A7 5B 0A D8 2A
 CD BC E9 40
 }
 }
 SEQUENCE {
 OBJECT IDENTIFIER authorityKeyIdentifier (2 5 29 35)
 (X.509 id-ce (2 5 29))
 OCTET STRING, encapsulates {
 SEQUENCE {
 [0]
 35 D5 3E 11 8B 91 A8 1D D6 E1 71 E1 BE CB C8 FC
 F8 74 3A 20
 [1] {
 [4] {
 SEQUENCE {
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER countryName (2 5 4 6)
 (X.520 id-at (2 5 4))
 PrintableString 'RU'
 }
 }
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER
 localityName (2 5 4 7)
 (X.520 id-at (2 5 4))
 PrintableString 'Moscow'
 }
 }

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 SET {
 SEQUENCE {
 OBJECT IDENTIFIER
 organizationName (2 5 4 10)
 (X.520 id-at (2 5 4))
 PrintableString 'CryptoPro'
 }
 }
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER commonName (2 5 4 3)
 (X.520 id-at (2 5 4))
 PrintableString 'CA'
 }
 }
 }
 }
 }
 [2]
 06 85 DE 6E F6 E4 ED A0 4E D3 C6 B7 8F FF 46 ED
 }
 }
 }
 SEQUENCE {
 OBJECT IDENTIFIER cRLDistributionPoints (2 5 29 31)
 (X.509 id-ce (2 5 29))
 OCTET STRING, encapsulates {
 SEQUENCE {
 SEQUENCE {
 [0] {
 [0] {
 [6]
 'http://myserver.mydomain.ru/CertEnroll/MyCA.crl'
 }
 }
 }

 }
 }
 }
 SEQUENCE {
 OBJECT IDENTIFIER
 authorityInfoAccess (1 3 6 1 5 5 7 1 1)
 (PKIX private extension)
 OCTET STRING, encapsulates {
 SEQUENCE {
 SEQUENCE {
 OBJECT IDENTIFIER
 caIssuers (1 3 6 1 5 5 7 48 2)
 (PKIX authority info access descriptor)
 [6]
 'http://myserver.mydomain.ru/CertEnroll/'
 'myserver.mydomain.ru_MyCA.crt'
 }
 }
 }
 }
 }
 }
 }
 SEQUENCE {
 OBJECT IDENTIFIER GOST R 34.11/34.10-94 (1 2 643 2 2 4)
 (Crypto Pro Algorithm)
 NULL
 }
 BIT STRING 0 unused bits
 57 C7 79 6D E3 72 AD E6 27 7A E5 BC F8 C1 D3 3F
 5B 42 0C 43 F3 A5 6C 04 C5 4E 6B EE FF A4 23 15
 37 7C 41 18 E4 8B D3 9D 20 34 05 F7 35 F0 3B A8
 50 C4 81 8A 9B 5E 84 BA 2B B5 B3 F7 C8 54 F0 2F
 }

 115

ПРИЛОЖЕНИЕ 3.

Список отозванных сертификатов.

Имя издателя списка отозванных сертификатов:
CN = CA/O = CryptoPro/L = Moscow/C = RU

Серийный номер сертификата:
0500C3B7000000000010

Срок действия:
9 ноября 2001 г. 14:57:19 - 10 декабря 2001 г. 6:17:19

Отозванные сертификаты:
Серийный номер: 615EDD45000000000005
Дата отзыва: 5 ноября 2001 г. 17:38:39
Причина отзыва: Приостановление действия(6)

SEQUENCE {
 SEQUENCE {
 INTEGER 1
 SEQUENCE {
 OBJECT IDENTIFIER GOST R 34.11/34.10-94 (1 2 643 2 2 4)
 (Crypto Pro Algorithm)
 NULL
 }
 SEQUENCE {
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER countryName (2 5 4 6)
 (X.520 id-at (2 5 4))
 PrintableString 'RU'
 }
 }
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER localityName (2 5 4 7)
 (X.520 id-at (2 5 4))
 PrintableString 'Moscow'
 }
 }
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER organizationName (2 5 4 10)
 (X.520 id-at (2 5 4))
 PrintableString 'CryptoPro'
 }
 }
 SET {
 SEQUENCE {
 OBJECT IDENTIFIER commonName (2 5 4 3)
 (X.520 id-at (2 5 4))
 PrintableString 'CA'
 }
 }
 }
 UTCTime '011109115719Z'
 UTCTime '011210031719Z'
 SEQUENCE {
 SEQUENCE {
 INTEGER
 61 5E DD 45 00 00 00 00 00 05
 UTCTime '011105143839Z'
 SEQUENCE {
 SEQUENCE {

 OBJECT IDENTIFIER cRLReason (2 5 29 21)
 (X.509 id-ce (2 5 29))
 OCTET STRING, encapsulates {
 ENUMERATED 6
 }
 }
 }
 }
 }
 [0] {
 SEQUENCE {
 SEQUENCE {
 OBJECT IDENTIFIER authorityKeyIdentifier (2 5 29 35)
 (X.509 id-ce (2 5 29))
 OCTET STRING, encapsulates {
 SEQUENCE {
 [0]
 35 D5 3E 11 8B 91 A8 1D D6 E1 71 E1 BE CB C8 FC
 F8 74 3A 20
 }
 }
 }
 SEQUENCE {
 OBJECT IDENTIFIER
 cAKeyCertIndexPair (1 3 6 1 4 1 311 21 1)
 (Microsoft attribute)
 OCTET STRING, encapsulates {
 INTEGER 0
 }
 }
 }
 }
 }
 SEQUENCE {
 OBJECT IDENTIFIER GOST R 34.11/34.10-94 (1 2 643 2 2 4)
 (Crypto Pro Algorithm)
 NULL
 }
 BIT STRING 0 unused bits
 26 87 8C E8 ED 94 FB 06 9C A5 EE 21 8F 1A 07 59
 D0 4D 38 6E 30 33 87 F5 0C 48 55 B4 6E D1 46 2A
 71 0A D7 3B C2 12 07 A5 DE FA F9 CF 8D F4 F1 5D
 3C D9 50 C4 0E DC 05 8E 83 F8 94 9D FD 8C 2E DB
 }

4. Перечень сокращений

CRL Список отозванных сертификатов (Certificate Revocation
List)

DN Отличительное имя (Distinguished Name)

ITU-T Международный комитет по телекоммуникациям
(International Telecommunication Union)

IETF Internet Engineering Task Force

LDAP Lightweight Directory Access Protocol.

Упрощенный протокол доступа к справочнику

ТМ Устройство хранения информации на таблетке touch-
memory

PKI Public Key Infrastructure. Аналог ИОК.

RDN Относительное отличительное имя (Relative Distinguished
Name)

URI Единый идентификатор ресурса (Uniform Resource
Identifier)

URL Единый локатор ресурса (Uniform Resource Locator)

АС Автоматизированная система

АРМ Автоматизированное рабочее место

ДСЧ Датчик случайных чисел

ИОК Инфраструктура Открытых Ключей

НСД Несанкционированный доступ

ОС Операционная система

ПАК Программно-аппаратный комплекс

ПО Программное обеспечение

СОС Список отозванных сертификатов (Certificate Revocation
List)

СС Справочник сертификатов открытых ключей. Сетевой
справочник

СЗИ Средство защиты информации

ЦР Центр Регистрации

УЦ Удостоверяющий Центр

ЭЦП Электронная цифровая подпись

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

5. Перечень таблиц

Таблица 1. Типы данных, используемые в RA.wsdl ...18
Таблица 2. Поддерживаемые атрибуты имен DN ..21
Таблица 3. Порты веб-сервиса RA ..36
Таблица 4. Методы, доступные через порт AdminSoapPort ..36
Таблица 5. Описание полей списка типов протоколируемых событий39
Таблица 6. Описание полей списка ограничений на компоненты DN......................................41
Таблица 7. Описание полей списка шаблонов сертификатов...42
Таблица 8. Описание полей журнала Центра Регистрации ..45
Таблица 9. Методы, доступные через порт CertRequestSoapPort ..46
Таблица 10. Описание полей списка запросов на сертификат ...50
Таблица 11. Методы, доступные через порт CertViewSoapPort ...57
Таблица 12. Описание полей параметров сертификата...59
Таблица 13. Методы, доступные через порт RegistrationSoapPort...67
Таблица 14. Описание полей списка запросов на регистрацию пользователя71
Таблица 15. Методы, доступные через порт UserViewSoapPort ..77
Таблица 16. Описание полей списка пользователей ...79
Таблица 17. Описание полей информации о документе ..82
Таблица 18. Методы, доступные через порт RevokeRequestSoapPort86
Таблица 19. Описание полей списка запросов на отзыв ...87
Таблица 20. Перечислимые типы данных веб-сервиса RA ...93
Таблица 21. Перечислимый тип CertRequestStateEnum...93
Таблица 22. Перечислимый тип CertRevokeReasonEnum ...94
Таблица 23. Перечислимый тип CertStateEnum..94
Таблица 24. Перечислимый тип RegRequestStateEnum ...95
Таблица 25. Перечислимый тип CertFormatEnum ...95
Таблица 26. Перечислимый тип RevokeRequestStateEnum...95
Таблица 27. Перечислимые типы данных компонентов подсистемы сообщений 107
Таблица 28. Перечислимый тип ConfigDialogResultEnum ... 107
Таблица 29. Перечислимый тип EncodingTypeEnum.. 107

 118

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

6. Перечень ссылочных документов

[SOAP] Simple Object Access Protocol (SOAP) 1.1. World Wide Web
Consortium. 08.05.2000

[ASN.1] ITU-T Recommendation X.680-X.699. Information Technology –Abstract
Syntax Notation One (ASN.1).

[X.509] ITU-T Recommendation X.509 (1997 E): Information Technology - Open
Systems Interconnection – The Directory: Authentication Framework,
June 1997.

[X.520] ITU-T Recommendation X.520: Information Technology - Open Systems
Interconnection - The Directory: Selected Attribute Types, 1993.

[RFC 2459] RFC 2459. Housley, W. Ford, W. Polk, D. Solo, "Internet X.509 Public
Key Infrastructure Certificate and CRL Profile", January 1999.

[PKCS-6] RSA Laboratories. PKCS#6: Extended-Certificate Syntax Standard.
Version 1.5, November 1993.

[PKCS-7] RSA Laboratories. PKCS#7: Cryptographic Message Syntax Standard.
Version 1.5, November 1993.

[PKCS-9] RSA Laboratories. PKCS#9: Selected Attribute Types. Version 1.1,
November 1993.

[PKCS-10] RSA Laboratories. PKCS#10: Certification Request Syntax Standard.

[draft-ietf-pkix-cmmf-02] Internet X.509 Public Key Infrastructure Certificate Management
Message Formats, July 1998.

[X.509 Style Guide] Peter Gutmann: X.509 Style Guide, May 1999.

[draft-ietf-pkix-cmc-02] Certificate Management Messages over CMS, November 11, 1998

 119

ЖТЯИ.00035-01 90 15. КриптоПро УЦ. Руководство программиста.

 120

Лист регистрации изменений

 Номера листов (страниц) Всего
листов

№

документ
а

Подпись Дата

Изм. измене
нных

замененн
ых

новых аннулир
ованных

(страниц)
в докум.

Входящий
№
сопроводите
льного
документа и
дата

	Введение
	1.1 О данном руководстве
	1.2 Принятые соглашения
	Синтаксис
	[VB]
	Или
	[C++]
	Возвращаемое значение
	Параметры
	Примечание

	1.3 Где найти дальнейшую информацию
	1.3.1 Внешние документы и полезные ссылки для разработчиков
	1.3.2 Ссылочные документы, описания стандартов

	2. Использование интерфейсов взаимодействия с внешними приложениями
	2.1 Современные стандарты и архитектуры распределенных систем.
	2.1.1 Simple Object Access Protocol
	Пример
	Пример

	2.1.2 Web Services Description Language
	2.1.3 SOAP Toolkit

	2.2 Использование ИВП
	2.2.1 Разработка внешних приложений с использованием SOAP
	2.2.1.1 Использование MS SOAP Toolkit
	Пример
	[VB]
	[C++]

	2.2.1.2 Использование MSXML
	Пример
	[VB]

	2.2.2 Разработка внешних приложений с использованием COM
	2.2.3 Соответствие типов данных
	2.2.4 Модель безопасности вызовов методов ИВП

	3. Справочное руководство
	3.1 Описание форматов данных
	3.1.1 Имена DN
	3.1.1.1 Поддерживаемые атрибуты имен DN
	3.1.1.2 Текстовые представления имен DN
	Примеры

	3.1.1.3 Порядок компонент имен DN
	Прямой порядок компонент
	Обратный порядок компонент

	3.1.2 Запросы на регистрацию пользователя
	3.1.2.1 Неподписанные запросы на регистрацию пользователя
	Пример
	[VB]

	3.1.2.2 Самоподписанные запросы на регистрацию пользователя

	3.1.3 Запросы на сертификат
	3.1.3.1 Самоподписанные запросы на сертификат
	Пример
	[VB]

	3.1.3.2 Подписанные запросы на обновление сертификата
	Пример
	[VB]

	3.1.4 Запросы на отзыв сертификата
	3.1.4.1 Подписанные запросы на отзыв сертификата
	Пример
	[VB]

	3.1.4.2 Подписанные запросы на приостановление действия сертификата
	Пример
	[VB]

	3.1.4.3 Подписанные запросы на возобновление действия сертификата
	Пример
	[VB]

	3.1.5 Запросы на одобрение других запросов
	3.1.5.1 Запросы на одобрение неподписанных запросов на регистрацию пользователя
	Пример
	[VB]

	3.1.5.2 Запросы на одобрение самоподписанных запросов на регистрацию пользователя
	Пример
	[VB]

	3.1.5.3 Запросы на одобрение самоподписанных запросов на сертификат
	Пример
	 [VB]

	3.1.5.4 Запросы на одобрение подписанных запросов на обновление сертификата
	Пример
	[VB]

	3.1.5.5 Запросы на одобрение подписанных запросов на отзыв сертификата
	Пример
	[VB]

	3.1.5.6 Запросы на одобрение подписанных запросов на приостановление действия сертификата
	Пример
	[VB]

	3.1.5.7 Запросы на одобрение подписанных запросов на возобновление действия сертификата
	Пример
	[VB]

	3.2 Веб-сервис RA
	3.2.1 Порт AdminSoapPort
	3.2.1.1 Метод GetLogRecords [Устарел]
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример
	Примечание

	3.2.1.2 Метод GetLogEventTypes
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример
	Примечание

	3.2.1.3 Метод PublishCRL
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[C++]

	Параметры

	3.2.1.4 Метод GetGrantedNameProperties
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример
	Примечание:

	3.2.1.5 Метод GetCertTemplates
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример
	Примечание
	Пример

	3.2.1.6 Метод GetLogEventsListMtoN
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример
	Примечание

	3.2.1.7 Метод CreateTokenForUser
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[C++]

	Параметры

	3.2.2 Порт CertRequestSoapPort
	3.2.2.1 Метод SubmitRequest
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Примечание

	3.2.2.2 Метод SubmitFirstCertRequest
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Примечание

	3.2.2.3 Метод GetRequestsList [Устарел]
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример
	Примечание

	3.2.2.4 Метод GetRequestInfo
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример
	Примечание

	3.2.2.5 Метод GetFirstCertRequestInfo
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример
	Примечание

	3.2.2.6 Метод GetCertificateInfo
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Примечание

	3.2.2.7 Метод AcceptRequest
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[C++]

	Параметры
	Примечание

	3.2.2.8 Метод DenyRequest
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[C++]

	Параметры

	3.2.2.9 Метод ConfirmRequest
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[C++]

	Параметры
	Примечание

	3.2.2.10 Метод SetRequestInfo
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[C++]

	Параметры
	Примечание

	3.2.2.11 Метод GetCertRequestsListMtoN
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Примечание

	3.2.2.12 Метод AcceptFirstRequest
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[C++]

	Параметры
	Примечание

	3.2.3 Порт CertViewSoapPort
	3.2.3.1 Метод GetCertificateInfo
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример
	Примечание

	3.2.3.2 Метод GetCertificatesList [Устарел]
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Примечание

	3.2.3.3 Метод ConvertPKCS2XML
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример

	3.2.3.4 Метод GetCRL
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры

	3.2.3.5 Метод GetCACertificate
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры

	3.2.3.6 Метод GetCertificatesListMtoN
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример
	Примечание

	3.2.4 Порт RegistrationSoapPort
	3.2.4.1 Метод CreateRequest [Устарел]
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Примечание
	Пример
	[VB]

	3.2.4.2 Метод CreateRequestByAdmin
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Примечание

	3.2.4.3 Метод GetRequestsList [Устарел]
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример
	Примечание

	3.2.4.4 Метод GetRequestInfo
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример
	Примечание

	3.2.4.5 Метод AcceptRequest
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[C++]

	Параметры
	Примечание

	3.2.4.6 Метод DenyRequest
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[C++]

	Параметры

	3.2.4.7 Метод SetRequestInfo
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[C++]

	Параметры
	Примечание

	3.2.4.8 Метод GetRegRequestsListMtoN
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Примечание

	3.2.4.9 Метод CreateCertRequest
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Примечание

	3.2.5 Порт UserViewSoapPort
	3.2.5.1 Метод GetUsersList [Устарел]
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример
	Примечание
	Поля UPN, DCGuid и DNSName используются только для поддержки WinLogon. Более подробную информацию можно найти в документации по WinLogon.

	3.2.5.2 Метод GetUserInfo
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример
	Примечание

	3.2.5.3 Метод GetUserByCertificate
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример
	Примечание

	3.2.5.4 Метод DeleteUser
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	 [C++]

	Параметры
	Примечание

	3.2.5.5 Метод AddDocument
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры

	3.2.5.6 Метод RemoveDocument
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[C++]

	Параметры

	3.2.5.7 Метод GetDocumentInfo
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример
	Примечание

	3.2.5.8 Метод GetDocumentsList
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример
	Примечание

	3.2.5.9 Метод SetUserInfo
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[C++]

	Параметры

	3.2.5.10 Метод GetUsersListMtoN
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Примечание

	3.2.6 Порт RevokeRequestSoapPort
	3.2.6.1 Метод SubmitRequest
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Примечание

	3.2.6.2 Метод GetRequestsList [Устарел]
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Примечание

	3.2.6.3 Метод GetRequestInfo
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Примечание

	3.2.6.4 Метод AcceptRequest
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[C++]

	Параметры
	Примечание

	3.2.6.5 Метод DenyRequest
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[C++]

	Параметры

	3.2.6.6 Метод SetRequestInfo
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[C++]

	Параметры

	3.2.6.7 Метод GetRevRequestsListMtoN
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Пример
	Примечание

	3.2.6.8 Метод SubmitHoldRequest
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	 [C++]

	Параметры
	Примечание

	3.2.6.9 Метод SubmitUnholdRequest
	Синтаксис
	[VB]
	[C++]

	Возвращаемое значение
	[VB]
	[C++]

	Параметры
	Примечание

	3.2.7 Перечислимые типы данных
	3.2.7.1 CertRequestStateEnum
	3.2.7.2 CertRevokeReasonEnum
	3.2.7.3 CertStateEnum
	3.2.7.4 RegRequestStateEnum
	3.2.7.5 CertFormatEnum
	3.2.7.6 RevokeRequestStateEnum

	3.3 Подсистема сообщений
	3.3.1 Расширение подсистемы сообщений
	3.3.2 Интерфейс IMsgSender
	[IDL]
	3.3.2.1 Метод SendMessage
	Синтаксис
	Возвращаемое значение
	Параметры

	3.3.2.2 Метод GetDescription
	Синтаксис
	Возвращаемое значение
	Параметры

	3.3.2.3 Метод ShowConfigDialog
	Синтаксис
	Возвращаемое значение
	Параметры

	3.3.3 Библиотека RaMailMessage
	3.3.4 Класс Message
	3.3.5 Интерфейс _Message
	3.3.5.1 Свойство Recipients
	Синтаксис
	Значение свойства
	Параметры

	3.3.5.2 Свойство Subject
	Синтаксис
	Значение свойства
	Параметры

	3.3.5.3 Свойство Attachments
	Синтаксис
	Значение свойства
	Параметры

	3.3.5.4 Свойство From
	Синтаксис
	Значение свойства
	Параметры

	3.3.5.5 Свойство FromName
	Синтаксис
	Значение свойства
	Параметры

	3.3.5.6 Свойство BCC
	Синтаксис
	Значение свойства
	Параметры

	3.3.5.7 Свойство CC
	Синтаксис
	Значение свойства
	Параметры

	3.3.5.8 Свойство Body
	Синтаксис
	Значение свойства
	Параметры

	3.3.6 Класс Attachments
	3.3.7 Интерфейс _Attachments
	3.3.7.1 Метод CreateAttachment
	Синтаксис
	Возвращаемое значение
	Параметры

	3.3.7.2 Метод Add
	Синтаксис
	Возвращаемое значение
	Параметры

	3.3.7.3 Метод Remove
	Синтаксис
	Возвращаемое значение
	Параметры

	3.3.7.4 Метод RemoveByIndex
	Синтаксис
	Возвращаемое значение
	Параметры

	3.3.7.5 Свойство Item
	Синтаксис
	Значение свойства
	Параметры

	3.3.7.6 Свойство Count
	Синтаксис
	Значение свойства
	Параметры

	3.3.7.7 Свойство NewEnum

	3.3.8 Класс Attachment
	3.3.9 Интерфейс _Attachment
	3.3.9.1 Свойство FileName
	Синтаксис
	Значение свойства
	Параметры

	3.3.9.2 Свойство ContentMediaType
	Синтаксис
	Значение свойства
	Параметры

	3.3.9.3 Метод GetContent
	Синтаксис
	Возвращаемое значение
	Параметры

	3.3.9.4 Метод SetContent
	Синтаксис
	Возвращаемое значение
	Параметры

	3.3.10 Интерфейс IXmlPersist
	3.3.10.1 Метод LoadString
	Синтаксис
	Возвращаемое значение
	Параметры

	3.3.10.2 Метод LoadDOM
	Синтаксис
	Возвращаемое значение
	Параметры

	3.3.10.3 Метод SaveString
	Синтаксис
	Возвращаемое значение
	Параметры

	3.3.10.4 Метод SaveDOM
	Синтаксис
	Возвращаемое значение
	Параметры

	3.3.11 Перечислимые типы данных
	3.3.11.1 ConfigDialogResultEnum
	3.3.11.2 EncodingTypeEnum

	3.3.12 Пример

	3.4 Модули экспорта
	3.4.1 Интерфейс IExportModule
	[IDL]
	3.4.1.1 Метод ExportCertificate
	Синтаксис
	Возвращаемое значение
	Параметры

	3.4.1.2 Метод Configure
	Синтаксис
	Возвращаемое значение
	Параметры

	3.4.2 Пример

	4. Перечень сокращений
	5. Перечень таблиц
	6. Перечень ссылочных документов

