

GlobalSign API for EPKI

Implementation Guide and Definitions
Version 3.0.1

Copyright © 2010-2020 GlobalSign, Inc. All rights reserved.

GlobalSign, the GlobalSign logo and OneClickSSL are trademarks and registered trademarks of GlobalSign, Inc. or its affiliates in the United States and other countries.

All other trademarks are the property of their respective owners.

Contents

1. Overview	6
2. Ordering Workflow Overview	6
2.1 Order functions	6
2.2 GlobalSign URL	6
2.3 Test Account URLs	6
3. WSDL files	6
3.1 GlobalSign URL	6
3.2 Test Account URLs	6
4. EPKI Configuration	7
4.1 EPKI Profile Configuration	7
4.2 Add Pre-Vetted Email Domains (Optional)	8
5. Ordering PKCS7 Certificates (Admin Enrollment with CSR/PKCS10)	9
5.1 Ordering and Issuing PKCS7 Certificate	9
OrderPkcs7 (OrderAndIssueCertificate) Request	9
OrderPkcs7 (OrderAndIssueCertificate) Normal Response	10
OrderPkcs7 (OrderAndIssueCertificate) Error Response	10
6. Ordering PKCS12 Certificates (Admin Enrollment Without CSR/PKCS10)	11
6.1 Ordering PKCS12 certificate	11
OrderPkcs12 Request	11
Pkcs12 Normal Response	12
Pkcs12 Error Response	12
7. Ordering EPKI Certificates (User enrollment)	13
7.1 Ordering EPKI Certificate	13
OrderCertificate Request	13
OrderCertificate Normal Response	14
OrderCertificate Error Response	14
8. Ordering EPKI AATL Certificates	15
8.1 Ordering AATL Certificates	15
OrderDS Request	15
OrderDS Normal Response	16
OrderCertificate Error Response	16
9. Canceling EPKI Certificates	17
9.1 Canceling EPKI Certificate	17
Cancel Request	17
Cancel Normal Response	17
Cancel Error Response	17
10. Reissuing EPKI Certificates	18
10.1 Reissue EPKI Certificate	18
Reissue Request	18
Reissue Normal Response	19
Reissue Error Response	19
11. Immediate Reissuing EPKI Certificates	20
11.1 Immediate Reissuing EPKI Certificate	21
Request	21
Response	21
Error Response	21
12. Revoking EPKI Certificates	22
12.1 Revoking EPKI Certificate	22
Revoke Request	22
Revoke Normal Response	22
Revoke Error Response	22
13. Suspendrenewal Resumereneal for EPKIShortLivePS	23
14. Query API Calls	23
14.1 Get certificate order details – Single Certificate (GetOrderByOrderID)	23
14.2 Get Multiple Certificate Order Details – Multiple Certificates (GetOrders)	25
14.3 Get Profiles Information (GetProfiles)	27

15. Certificate Order Entry Parameters	29
15.1 Product codes	29
15.2 Validity Period	29
15.3 Password Requirements.....	30
15.4 DN and UPN Requirement	30
16. Acceptable DateTime for Query	30
17. XML Field definitions.....	31
18. Status Explanations	35
18.1 Success Codes	35
18.2 Error Codes.....	35

Version Release Notes

Version 1.1 – 04/28/2011 - Updated test system addresses

Version 2.0 – 06/27/2011

- Included updated functionality (OrderCertificate, Reissue, Cancel, Revoke)

Version 2.1 – 12/20/2012

- Updated with PKCS7 (Admin provides CSR/PKCS10) functionality

Version 2.2 – 04/10/2013

- Updated PKCS12 (Section 6) & PKCS7 (Section 5) Admin Enrollment functionality based on Mozilla Policy 2.1

Version 2.3 – 08/21/2013

- Added query functionality (Section 14)

Version 2.4 – 02/04/2015

- Corrected explanation about API response

Version 2.5 – 02/16/2015

- Corrected API response structure

Version 2.6 – 08/18/2015

- Updated GetOrders query parameters and added OrderDS method

Version 2.6.1 – 08/29/2016

- Updated Error Codes (Section 15.2)
- Add New Test Account URL (Section 2.2) and its WSDL files (Section 3.2)

Version 2.7 – 09/22/

2017

- Added GetProfiles method (Section 12.3) and DN/UPN requirement (Section 13.4)
- Added Email domain pre-vetting (Section 4.2)
- Deleted Old testsystem URL.

Version 2.7.1 – 08/12/2017

- Removed restriction of GetOrderByOrderID
- Added Section 14. explaining Acceptable DateTime for Query.

Version 2.7.2 – 02/15/2018

- Added <SubscriberEmailAddress> Element on OrderDS – effective March 26, 2018
- Dropped CDS related Product codes

Version 2.7.3 – 04/09/2018

- Minor Change for Typo and added Notes for OrderDS

Version 2.8.0 – 09/20/2018

- Added <Extensions> as Optional for OrderPKCS12, OrderAndIssueCertificate and OrderCertificate
- Added ReissueCertificate method

Version 2.8.1 – 10/17/2018

- Added “RSASSA-PSS(SHA256) in <HashType> for GetProfiles.
- Updated screenshot in section 4.1
- Added SMIME only product for OrderCertificate, OrderAndIssueCertificate and OrderCertificate.

Version 2.9.0 – 02/25/ 2019

- Added element <AATLSignatureValidityDuration> for use with GetOrders, GetOrderByOrderID and GetProfiles query Response.

Version 2.9.1 – 02/25/2019

- Drop element <AATLSignatureValidityDuration> for use with GetOrders, GetOrderByOrderID and GetProfiles query Response.

Version 2.9.2 – 08/14/2019

- Updated product code for S/MIME only, correct code ePkiSmimeOnly

Version 2.9.3 – 09/11/2020

- Updated ability to change the certificate issuance format from the original when reissuing, adding the PKCS12 option

Version 2.9.4 – 08/05/2022

- Added Fortify key generation option EPKI AATL,EPKI,EPKI Reissue,EPKI ReissueCertificate

Version 2.9.5 – 08/26/2022

- Remove Fortify key generation option EPKI (till the fix S/MIME problem)

Version 2.9.6 – 09/14/2022

- Add productcode ePkiDSAATLShortLived
- 13.2 Change limit of 400 cases to 1000 cases

Version 2.9.7 – 11/29/2022

- URL not in use
<http://stub.query.gasapiserver.esp.globalsign.com> Corrected to
<https://system.globalsign.com/cr/ws/>

Version 2.9.8 – 02/02/2023

- GetOrderByOrderID and GetOrders for ePkiDSPersonalHsm, ePkiDSDeptHsm, ePkiDSPersonal, ePkiDSAATL, ePkiDSAATLASP, ePkiDSDept are results of <DNSerialNumber> are displayed. For other product codes, <DNSerialNumber xsi:nil="true" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"/> is returned.

Version 2.9.9 – 30/03/2023

- OrderPKCS12 <PKCS12PIN> update for SMIMEBR (Aug 2023) .
- OrderAndIssueCertificate, OrderCertificate, OrderPkcs12 add <SubscriberEmailAddress> for SMIMEBR (Aug 2023)
- OrderAndIssueCertificate, OrderCertificate, OrderPkcs12 cannot add <OrganizationUnit> for SMIMEBR (Aug 2023)
- GetOrders & GetOrderByOrderID add <RenewalStatus> (planning)
- Add <ws:Suspendrenewal> and <ws:Resumerenewal> for ShortLiveCert (planning)

Version 3.0.0 – 13/04/2023

- OrderAndIssueCertificate, OrderCertificate, OrderPkcs12 add <SID> for SecurityIdentifier (July 2023 planning)

Version 3.0.1 – 18/05/2023

- OrderAndIssueCertificate, OrderCertificate, OrderPkcs12 add < SANRFC822EmailAddress > (Aug 2023 planning)

1. Overview

GlobalSign offers a Simple Object Access Protocol (SOAP) API to automate a number of critical functions you would typically need to perform via the web-based GlobalSign Certificate Center (GCC) including placing an order, querying the order status, and receiving an issued certificate.

The Enterprise PKI (EPKI) API allows customers to directly order client certificates including PersonalSign and AATL Signing Certificates for use cases such as S/MIME, Authentication, and Document Signing.

2. Ordering Workflow Overview

There are two types of ordering procedures, Admin enrollment and User enrollment. In the Admin scenario, the Admin performs all of the enrollment steps and receives the certificate. In the user enrollment scenario, the process is comparable to the GCC EPKI GUI, where the end user receives an enrollment email.

2.1 Order functions

Function	API Request
Order Certificate (Admin enrollment)	OrderPkcs12
Order Certificate (Admin enrollment)	OrderAndIssueCertificate
Order Certificate (User enrollment)	OrderCertificate
Order AATL Certificate (Admin enrollment)	OrderDS
Cancel Certificate	Cancel
Reissue Certificate	Reissue
Immediate Reissue Certificate	ReissueCertificate
Revoke Certificate	Revoke

2.2 GlobalSign URL

Use the following URL to access the GlobalSign live API:
<https://system.globalsign.com/cr/ws/GasOrderService>

2.3 Test Account URLs

Use the following URL to access the GlobalSign Test API:
<https://test-gcc.globalsign.com/cr/ws/GasOrderService>

Note that test system accounts are available to API customers upon request.

3. WSDL files

3.1 GlobalSign URL

GlobalSign's WSDL files are available at:
<https://system.globalsign.com/cr/ws/GasOrderService?wsdl>

3.2 Test Account URLs

GlobalSign's test account WSDL files are available at:
<https://test-gcc.globalsign.com/cr/ws/GasOrderService?wsdl>

Note that test system accounts are available to API customers upon request.

4. EPKI Configuration

4.1 EPKI Profile Configuration

EPKI Administrators must configure the profile they will use with the API commands. In your GCC account, click on the top tab **ENTERPRISE PKI**. On the left hand menu, click **Profiles** and then click **Profile Configuration**.

Select the correct profile to configure and click **Next**. On the Profile Configuration screen, add the IP address and adjust other settings as needed. Click **Next** to complete the configuration.

The screenshot shows the 'Profile Configuration' form. The form has several sections. The first section contains fields for Profile ID (MP201808030818), Organization, Organization Unit, URL, and URL(PKCS12 Option). The second section contains fields for User Permission and Email Domains, both with 'Configure' buttons. The third section contains radio button options for Signature Algorithm (sha256RSA, RSASSA-PSS (sha256)), Encrypting File System (Disabled, Enabled), MS SmartCard Logon (Disabled, Enabled), Renewal Type (Manual, Auto, Quick), and Non Exportable Option (Disabled, Enabled). The fourth section contains a text input field for API IP Address range, which is highlighted with a red circle. Below the form are 'Back' and 'Next' buttons.

Note: The term “Hash Algorithm” has been replaced with “Signature Algorithm” when signing End Entity Certificates. Unless RSASSA-PSS is required to meet a business need, it's recommended sha256RSA (default setting) be used for most orders.

Note: RSASSA-PSS is only reflected for use with PersonalSign2 Personal(ePKIPersonal), Department(ePKIDept) and S/MIME only (ePKISmimeOnly). Other Certificates like AATL will be signed with SHA256withRSA.

4.2 Add Pre-Vetted Email Domains (Optional)

In order to include email addresses in certificates, you will need to register and pre-vet email domains to the profile. On the Profile Configuration screen, under **Email Domains** click the **Configure** button.

Enter the Email Domains that you need vetted and approved.

Profile Configuration

Profile ID	MP2
Organization	GlobalSign, Inc
Organization Unit	
URL	https://system.globalsign.com/cr/public/certificate/order.do?
URL(PKCS12 Option)	https://system.globalsign.com/cr/public/certificate/order.do?
User Permission	<input type="button" value="Configure"/>
Email Domains	<input type="button" value="Configure"/>
Hash Algorithm	<input checked="" type="radio"/> SHA-256 (Recommended) <small>SHA-256 certificates provide the highest level of security, but may not be compatible with older environments or applications.</small>

After entering the domains, you can view the vetting status and availability of the email domains by clicking **Email Domain List** in the left hand menu..

The Domain status will appear as “Approved” once vetting is complete and the domain is ready for use.

Profile Email Domain Search

Profile No: Email Domain: Any

Show:

1 - 3 / 3

< 1 >

Profile ID	Email Domain	Status	
MP201609151177	sample.com	Pending	
MP201609151177	example.com	Suspended	<input type="button" value="Unsuspend"/>
MP201609151177	globalsign.com	Approved	<input type="button" value="Suspend"/>

5. Ordering PKCS7 Certificates (Admin Enrollment with CSR/PKCS10)

1. Place PKCS7 order for PersonalSign or PersonalSign Department certificate
2. Receive response containing PKCS7
(Out of API) Customer provides PKCS7 certificate to end user

5.1 Ordering and Issuing PKCS7 Certificate

OrderPkcs7 (OrderAndIssueCertificate) Request

Note: Certain <DnAttributes> may be fixed values depending on the profile used for the request.

(For instance, if the profile includes an OU, then those parameters should not be included in the request since they will automatically be appended to the DN along with country code and Organization.)

```
<ns2:OrderAndIssueCertificate xmlns:ns2="https://system.globalsign.com/cr/ws/">
  <Request>
 <OrderRequestHeader>
 <AuthToken>
 <UserName> 30 String
 <Password> 30 String
 </AuthToken>
 </OrderRequestHeader>
 <ProfileID> MP20xxxxxxxxx
 <ProductCode> EPKIPSDept, EPKIPSPersonal, EPKIPSPersonalPro,
ePkiSmimeOnly
 <Year> 1,2 or 3
 <CSR> 4000 String
 <EFSOption?> true / false
 <UPN?> 64 String
 <SID planning July2023?> 64 String
 <SANRFC822EmailAddress> after Aug 2023 255 String
 <DnAttributes>
 <CommonName> 64 String
 (<OrganizationUnit>)? 64 String
 (<OrganizationUnit>)? 64 String
 (<OrganizationUnit>)? 64 String
 (<Email>)? 255 String
```

```

 </DnAttributes>
 <SubscriberEmailAddress> after Aug 2023 255 String
 <PickupPassword> 256 String (See 13.3)
 (<EmailLanguage>)? 2 String
 (<Extensions>
 (<Extension>
 <Name> String
 <Value> String
 </Extension>)*
 </Extensions>)?
 </Request>
</OrderAndIssueCertificate>

```

OrderPkcs7 (OrderAndIssueCertificate) Normal Response

```

<ns2:OrderAndIssueCertificateResponse xmlns:ns2="https://system.globesign.com/cr/ws/">
  <Response>
 <OrderResponseHeader>
 <SuccessCode> 2
 <Timestamp> DateTime
 </OrderResponseHeader>
 <OrderID> 50 String
 <CERT> String
  </Response>
</ns2:OrderAndIssueCertificateResponse>

```


OrderPkcs7 (OrderAndIssueCertificate) Error Response

```

<ns2:OrderAndIssueCertificateResponse xmlns:ns2="https://system.globesign.com/cr/ws/">
  <Response>
 <OrderResponseHeader>
 <SuccessCode> 2
 (<Errors>
 (<Error>
 <ErrorCode> 5
 (<ErrorField>)? 1000  String
 <ErrorMessage> 1000  String
 </Error>)+
 </Errors>)?
 <Timestamp> DateTime
 </OrderResponseHeader>
  </Response>
</ns2:OrderAndIssueCertificateResponse>

```

6. Ordering PKCS12 Certificates (Admin Enrollment Without CSR/PKCS10)

1. Place PKCS12 order for PersonalSign or PersonalSign Department certificate
2. Receive response containing PKCS12 in base64
(Out of API) Customer provides PKCS12 certificate to end user

6.1 Ordering PKCS12 certificate

OrderPkcs12 Request

Note: Certain <DnAttributes> may be fixed values depending on the profile used for the request.

(For instance, if the profile includes an OU, then those parameters should not be included in the request since they will automatically be appended to the DN along with country code and Organization.)

```
<ns2:OrderPkcs12 xmlns:ns2="https://system.globalsign.com/cr/ws/">
  <Request>
 <OrderRequestHeader>
 <AuthToken>
 <UserName> 30 String
 <Password> 30 String
 </AuthToken>
 </OrderRequestHeader>
 <ProfileID> MP20xxxxxxxxx
 <PKCS12PIN> 117 (※after Aug2023 AUTOGEN)
 String
 <ProductCode> EPKIPSDept, EPKIPSPersonal,
 EPKIPSPersonalPro,
 ePkiSmimeOnly
 <Year> 1,2 or3
 <EFSOption?> true/false
 <UPN?> String
 <SID_planning_July2023?> String
 <SANRFC822EmailAddress after Aug 2023> 255 String
 <Renew?> true/false
 <DnAttributes>
 <CommonName> 64 String
 (<OrganizationUnit?>) 64 String
  </Request>
</ns2:OrderPkcs12>
```

```

 (<OrganizationUnit>)? 64 String
 (<OrganizationUnit>)? 64 String
 (<Email>)? 255 String
 </DnAttributes>
 <SubscriberEmailAddress>? After Aug2023 255 String
 (<EmailLanguage>)? 2 String
 (<Extensions>
 (<Extension>
 <Name> String
 <Value> String
 </Extension>)*
 </Extensions>)?
</Request>
</OrderPkcs12>

```

Pkcs12 Normal Response

```

<ns2:OrderPkcs12Response xmlns:ns2="https://system.globalseg.com/cr/ws/">
  <Response>
 <OrderResponseHeader>
 <SuccessCode> 2
 <Timestamp> DateTime
 </OrderResponseHeader>
 <OrderID>
 <BASE64PKCS12> String
 <PKCS12> String
  </Response>
</ns2:OrderPkcs12Response>

```


Pkcs12 Error Response

```

<ns2:OrderPkcs12Response xmlns:ns2="https://system.globalseg.com/cr/ws/">
  <Response>
 <OrderResponseHeader>
 <SuccessCode> 2
 (<Errors>
 (<Error>
 <ErrorCode> 5
 (<ErrorField>)? 1000 String
 <ErrorMessage> 1000 String
 </Error>)+
 </Errors>)?
 <Timestamp> DateTime
 </OrderResponseHeader>
  </Response>
</ns2:OrderPkcs12Response>

```

7. Ordering EPKI Certificates (User enrollment)

1. Place EPKI Certificate order for PersonalSign or PersonalSign Department certificate
2. Receive response containing success/error and OrderID
(Out of API) End User will receive an enrollment link via email.

7.1 Ordering EPKI Certificate

OrderCertificate Request

Note: Certain <DnAttributes> may be fixed values depending on the profile used for the request.

(For instance, if the profile includes an OU, then those parameters should not be included in the request since they will automatically be appended to the DN along with country code and Organization.)

```

<soapenv:Envelope xmlns:ws="https://system.globalsign.com/pc/ws/">
  <soapenv:Header/>
  <soapenv:Body>
 <ns2:OrderCertificate xmlns:ns2="https://system.globalsign.com/cr/ws/">
 <Request>
 <OrderRequestHeader>
 <AuthToken>
 <UserName> 3 String
 <Password> 3 String
 </AuthToken>
 </OrderRequestHeader>
 <ProfileID> MP20xxxxxxxxx
 EPKIPSDept,
 EPKIPSPersonal,
 EPKIPSPersonalPro,
 ePkiSmimeOnly
 <ProductCode> 1,2,3
 <Year> true/false
 <HasCSR>? true/false
 <PKCS12Option>? True/false (ignore thi
 <HasFortify>? true/false
 <EFSOption>? 255 String
 <UPN>?

```

<SID planning July2023>?	255	String
<SANRFC822EmailAddress> after Aug 2023	255	String
<DnAttributes>		
<CommonName>	64	String
(<OrganizationUnit>)?	64	String
(<OrganizationUnit>)?	64	String
(<OrganizationUnit>)?	64	String
<Email>	255	String
</DnAttributes>		
<SubscriberEmailAddress> after Aug 2023	255	String
<PickupPassword>	256	String
(<EmailLanguage>)?	2	String
(<Extensions>		
(<Extension>		
<Name>		String
<Value>		String
</Extension>)*		
</Extensions>)?		
</Request>		
</OrderCertificate>		
</soapenv:Body>		
</soapenv:Envelope>		

OrderCertificate Normal Response

```

<ns2:OrderCertificateResponse xmlns:ns2="https://system.globalsign.com/cr/ws/">
  <Response>
 <OrderResponseHeader>
 <SuccessCode> 2 Int
 <Timestamp> DateTime
 </OrderResponseHeader>
 <OrderID> 50 String
  </Response>
</ns2:OrderCertificateResponse>

```


OrderCertificate Error Response

```

<ns2:OrderCertificateResponse xmlns:ns2="https://system.globalsign.com/cr/ws/">
  <Response>
 <OrderResponseHeader>
 <SuccessCode> 2 Int
 (<Errors>
 <ErrorCode> 5 Int
 (<ErrorField>)? 1000 String
 <ErrorMessage> 1000 String
 <Errors>)?
 <Timestamp> DateTime
 </OrderResponseHeader>
  </Response>
</ns2:OrderCertificateResponse>

```

8. Ordering EPKI AATL Certificates

1. Place EPKI Certificate order for AATL certificate
2. Receive response containing success/error, OrderID and optionally a PKCS7

8.1 Ordering AATL Certificates

OrderDS Request

Note: Certain <DnAttributes> may be fixed values depending on the Profile used for the request.

(For instance, if the profile already includes an OU, then those parameters should not be included in the request since they will automatically be appended to the DN along with country code and Organization.)

Note: The OrderDS request supports both enrollment and direct issuance of certificates. Depending on the order type, certain fields may become mandatory/optional.

Note: <Email> is restricted when using <IssueType> as "ISSUE." In this case, the email domain needs to be pre-vetted. For more details, please see Section 4.2.

Under <IssueType> is "REGISTER," when an <Email> is not provided in the Distinguished Name (i.e. if you choose not to include an email address in an AATL Certificate) a Subscriber Email address must be set in the <SubscriberEmailAddress>. If neither <Email> or <SubscriberEmailAddress> are set, an error will be returned. If both are set, a notification email will be sent to <Email> and <SubscriberEmailAddress> will be ignored. Note that <SubscriberEmailAddress> will be ignored under ePKI AATL ASP (e.g. ePKIDSAATLASP).

```
<soapenv:Envelope xmlns:ws="https://system.globalsign.com/cr/ws/">
  <soapenv:Header/>
  <soapenv:Body>
 <ns2: OrderDS xmlns:ns2="https://system.globalsign.com/cr/ws/">
 <Request>
 <OrderRequestHeader>
 <AuthToken>
 <UserName> 30 String
```

```

 <Password> 30 String
 </AuthToken>
</OrderRequestHeader>
 <ProfileOrderNo> MP20xxxxxxxxx
 <ProductCode> ePkiDSAATL,
 ePkiDSAATLASP,
 ePkiDSAATLShortLived
 <IssueType> REGISTER (Enrollment),ISSUE (Direct),
 FORTIFY (Fortify)
 <Year> 1,2,3
 <CSR> (1,ePkiDSAATLShortLived)
 String
 Mandatory when IssueType = ISSUE
 <PickupPassword> String
 Mandatory
 when IssueType = REGISTER
 <DnAttributes> 256
 <CommonName> 64 String
 (<OrganizationUnit>)? 64 String
 (<OrganizationUnit>)? 64 String
 (<OrganizationUnit>)? 64 String
 String - Subject to restrictions
 when using ISSUE
 <Email> 255 Optional when ordering AATL or
 AATL ASP (e.g. ePkiDSAATL or
 ePkiDSAATLASP)
 </DnAttributes> String
 <SubscriberEmailAddress> Mandatory when
 1)IssueType=REGISTER and
 255 2)No <Email> Element
 (<EmailLanguage>)? 2 String
</Request>
</OrderDS>
</soapenv:Body>
</soapenv:Envelope>

```

OrderDS Normal Response

```

<ns2:OrderCertificateResponse xmlns:ns2="https://system.globalsign.com/cr/ws/">
 <Response>
 <OrderResponseHeader>
 <SuccessCode> 2 Int
 <Timestamp> DateTime
 </OrderResponseHeader>
 <OrderID> 50 String
 <Certificate> String - Optional when using ISSUE
 </Response>
</ns2:OrderCertificateResponse>

```


OrderCertificate Error Response

```

<ns2:OrderCertificateResponse xmlns:ns2="https://system.globalsign.com/cr/ws/">
 <Response>
 <OrderResponseHeader>
 <SuccessCode> 2 Int
 (<Errors>
 <ErrorCode> 5 Int
 (<ErrorField>)? 1000 String
 <ErrorMessage> 1000 String
 <Errors>)?
 <Timestamp> DateTime
 </OrderResponseHeader>
 </Response>
</ns2:OrderCertificateResponse>

```


9. Canceling EPKI Certificates

1. Place Cancel Request for PersonalSign or PersonalSign Department certificate
2. Receive response containing Success Code and the OrderID in case of success

9.1 Canceling EPKI Certificate

Cancel Request

```
<soapenv:Body>
  <ws:Cancel>
 <Request>
 <OrderRequestHeader>
 <AuthToken>
 <UserName> 30 String
 <Password> 30 String
 </AuthToken>
 </OrderRequestHeader>
 <OrderID> 50 String
 </Request>
  </ws:Cancel>
</soapenv:Body>
```

Cancel Normal Response

```
<ns2: CancelResponse xmlns:ns2="https://system.globalsign.com/cr/ws/">
  <Response>
 <OrderResponseHeader>
 <SuccessCode> 2 Int
 <Timestamp> DateTime
 </OrderResponseHeader>
 <OrderID> 50 String
  </Response>
</ns2: CancelResponse >
```

Cancel Error Response


```
<ns2: CancelResponse xmlns:ns2="https://system.globalsign.com/cr/ws/">
```

```

<Response>
  <OrderResponseHeader>
 <SuccessCode> 2 Int
 (<Errors>
 <ErrorCode> 5 Int
 (<ErrorField>)? 1000 String
 <ErrorMessage> 1000 String
 <Errors>)?
 <Timestamp> DateTime
  </OrderResponseHeader>
</Response>
</ns2:CancelResponse >

```

10. Reissuing EPKI Certificates

1. Place Reissue Request for PersonalSign or PersonalSign Department certificate
2. Receive response containing Success Code and the OrderID in case of success

Note: This Existing Reissue API commands remain backwards compatible

Note: Certificate format can be changed from PKCS7 to PKCS12 if set to True when reissuing. If the option does not exist issue certificate in original format.

10.1 Reissue EPKI Certificate

Reissue Request

```

<soapenv:Body>
  <ws:Reissue>
 <Request>
 <OrderRequestHeader>
 <AuthToken>
 <UserName> 30 Stri
 <Password> 30 ng
 </AuthToken>

```

```

 </OrderRequestHeader>
 <TargetOrderID> 50 ng
 <PickupPassword> 25 Stri
 <PKCS12Option>? String true,false (true issue as 6 ng
 PKCS12, false issue as PKCS7)
 <HasFortify>? String true,false(true issue as Fortify,
 false ignore this. EPKIAATL only )
 </Request>
</ws:Reissue>
</soapenv:Body>

```

Reissue Normal Response

```

<ns2: ReissueResponse xmlns:ns2="https://system.globalsign.com/cr/ws/">
  <Response>
 <OrderResponseHeader>
 <SuccessCode> 2 Int
 <Timestamp> DateTime
 </OrderResponseHeader>
 <OrderID> 50 String
  </Response>
</ns2: ReissueResponse >

```


Reissue Error Response

```

<ns2: ReissueResponse xmlns:ns2="https://system.globalsign.com/cr/ws/">
  <Response>
 <OrderResponseHeader>
 <SuccessCode> 2 Int
 (<Errors>
 <ErrorCode> 5 Int
 (<ErrorField>)? 1000 String
 <ErrorMessage> 1000 String
 <Errors>)?
 <Timestamp> DateTime
 </OrderResponseHeader>
  </Response>
</ns2: ReissueResponse >

```

11. Immediate Reissuing EPKI Certificates

1. Place Immediate Reissue Request
2. Receive response containing

The API supports responding with reissued certificate as a response and registered reissue using the same Reissue method. Some specific product codes like AATL ASP in an original order under Request was "Register" is not supported (See the existing Reissue API described in Chapter 10 for this support)

Automatic Reissue (e.g. return PKCS#12 or new Certificate format as new Reissue API response) assumes the following conditions:

- (1) If Original Certificate was issued by PKCS#12, Online Reissue should be returned in the same format.
- (2) If Original Certificate was requested by PKCS#10, Online Reissue should be returned in the Certificate format.
- (3) If Original Certificate issuance format is changed, Online Reissue format can be changed from original format to be returned in new format (PKCS#10 => PKCS#12).
- (4) SubscriberEmailAddress Element should be ignored if Email in DN is configured in Original Order.
If Email DN in the Original Order or SubscriberEmailAddress in ReissueRegisterInfo do not exist, -102 Error should be returned.
If only "Contact Email Address" (e.g. No Email in DN but set with SubscriberEmailAddress before):
 - SubscriberEmailAddress in ReissueRegisterInfo exists → replace new SubscriberEmailAddress.
 - SubscriberEmailAddress in ReissueRegisterInfo does NOT exist → use "Contact Email Address"
- (5) 2nd and after Reissue should be same behavior as Original Issuance.

11.1 Immediate Reissuing EPKI Certificate

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:ws="https://system.globalseign.com/cr/ws/">
  <soapenv:Header/>
  <soapenv:Body>
 <ws:ReissueCertificate>
 <Request>
 <OrderRequestHeader>
 <AuthToken>
 <UserName> 30 String
 <Password> 30 String
 </AuthToken>
 </OrderRequestHeader>
 <TargetOrderID> 50 String
 (<ReissueRegisterInfo>
 <SubscriberEmailAddress>? 255 String
 <PickupPassword> 256 String
 <HasForitfy>? String true, false ✖EPKIAATL only
 </ReissueRegisterInfo>)?
 (<ReissuePKCS12Info>
 <PKCS12PIN> 117 String
 </ReissuePKCS12Info>)?
 (<ReissueCertInfo>
 <CSR> String 4000
 </ReissueCertInfo>)?
 </Request>
 </ws:ReissueCertificate>
  </soapenv:Body>
</soapenv:Envelope>
```


Response

```
<ns2:ReissueCertificate xmlns:ns2="https://system.globalseign.com/cr/ws/">
  <Response>
 <OrderResponseHeader>
 <SuccessCode> 2
 <Timestamp> DateTime
 </OrderResponseHeader>
 <OrderID> 50 String
 <Type> String(Order/ PKCS12 / Cert)
 <BASE64PKCS12>? String (If PKCS12)
 <PKCS12>? String (If PKCS12)
 <CERT>? String (If Cert, included DS)
  </Response>
</ns2:ReissueCertificate>
```

Error Response

```
<ns2:OrderPkcs12Response xmlns:ns2="https://system.globalseign.com/cr/ws/">
  <Response>
 <OrderResponseHeader>
 <SuccessCode> 2
 (<Errors>
 (<Error>
 <ErrorCode> 5
 (<ErrorField>)? 1000 String
 <ErrorMessage> 1000 String
 </Error>)+
 </Errors>)?
 <Timestamp> DateTime
 </OrderResponseHeader>
  </Response>
</ns2:OrderPkcs12Response>
```

12. Revoking EPKI Certificates

1. Place Revoke Request for PersonalSign or PersonalSign Department certificate
2. Receive response containing Success Code and the OrderID in case of success

12.1 Revoking EPKI Certificate

Revoke Request

```
<soapenv:Body>
  <ws:Revoke>
 <Request>
 <OrderRequestHeader>
 <AuthToken>
 <UserName> 30 String
 <Password> 30 String
 </AuthToken>
 </OrderRequestHeader>
 <OrderID> 50 String
 </Request>
  </ws:Revoke>
</soapenv:Body>
```

Revoke Normal Response

```
<ns2: RevokeResponse xmlns:ns2="https://system.globalsign.com/cr/ws/">
  <Response>
 <orderResponseHeader>
 <SuccessCode> 2 Int
 <Timestamp> DateTime
 </orderResponseHeader>
 <OrderID> 50 String
  </Response>
</ns2: RevokeResponse >
```

Revoke Error Response

```
<ns2: RevokeResponse xmlns:ns2="https://system.globalsign.com/cr/ws/">
  <Response>
 <orderResponseHeader>
```

```

 <SuccessCode> 2 Int
 (<Errors>
 <ErrorCode> 5 Int
 (<ErrorField>)? 1000 String
 <ErrorMessage> 1000 String
 <Errors>)?
 <Timestamp> DateTime
 </orderResponseHeader>
</Response>
</ns2: RevokeResponse >

```

13. Suspendrenewal Resumereneal for EPKIShortLivePS

Note: This is used only in EPKIShortLivedPS

```

<soapenv:Body>
  <ws: Suspendrenewal>
 <!{}Optional:{}>
 <Request>
 <OrderRequestHeader>
 <AuthToken>
 <UserName> 30 String
 <Password> 30 String
 </AuthToken>
 </OrderRequestHeader>
 <DNSerialNumber> 50 String
 </Request>
 </ws:Revoke>
  </soapenv:Body>

```

```

<soapenv:Body>
  <ws:Resumereneal>
 <!{}Optional:{}>
 <Request>
 <OrderRequestHeader>
 <AuthToken>
 <UserName> 30 String
 <Password> 30 String
 </AuthToken>
 </OrderRequestHeader>
 <DNSerialNumber> 50 String
 </Request>
 </ws:Revoke>
  </soapenv:Body>

```

14. Query API Calls

Note: The Query API does not screen the whitelisted IP address (as shown in Section 4.1).

14.1 Get certificate order details – Single Certificate (GetOrderByOrderID)

GetOrderByOrderID Request

```

<GetOrderByOrderID xmlns="https://system.globalsign.com/cr/ws/">
  <Request>
 <QueryRequestHeader>
 <AuthToken>
 <UserName> 30 String
 <Password> 30 String
 </AuthToken>

```

```

 </QueryRequestHeader>
 <OrderNo> 50 String
 (<OrderQueryOption>
 (<ReturnCertificateInfo>)? 5 String true, false
 (<ReturnFulfillment>)? 5 String true, false
 (<ReturnP7>)? 5 String true, false (This can
be set when ReturnFulfillment =
true)
 (<ReturnModEvents>)? 5 String true, false
 </OrderQueryOption>)?
 </Request>
</GetOrderByOrderID>

```

GetOrderByOrderID Response

```

<GetOrderByOrderIdResponse xmlns="https://system.globalsign.com/cr/ws/">
 <Response>
 <QueryResponseHeader>
 <SuccessCode> 2
 (<Errors>
 (<Error>
 <ErrorCode> 5
 <ErrorMessage> 1000 String
 </Error>)+
 </Errors>)?
 <Timestamp> YYYY-MM-DDTHH:MM:SS.000Z
 </QueryResponseHeader>
 <OrderNo?> 50 String
 (<OrderDetail>
 <OrderInfo>
 <OrderNo> 50 String
 <OrderStatus> NONE,REQUESTING,REQUESTED,ISSUED,
 CANCELED,REISSUED,ISSUE_WAIT,
 ISSUE_REQUESTED,ISSUE_CANCELED,
 CANCEL_REQUESTED,ISSUE_ERROR,
 VALIDATE_ERROR,REQUESTING_P12BULK,
 REQUESTED_P12BULK
 <ProductCode> 20 String
 (<OriginalOrderIDForReIssue>)? 50 String
 <ProfileNo> 50 String
 <LicenseNo> 50 String
 <RequestDate> YYYY-MM-DDTHH:MM:SS.000Z
 (<RequestBeforeDate>)? YYYY-MM-DDTHH:MM:SS.000Z
 (<RequestAfterDate>)? YYYY-MM-DDTHH:MM:SS.000Z
 <OrderDate > YYYY-MM-DDTHH:MM:SS.000Z
 <IssueDate> YYYY-MM-DDTHH:MM:SS.000Z
 <ValidityPeriod >
 <NotBefore> YYYY-MM-DDTHH:MM:SS.000Z
 <NotAfter> YYYY-MM-DDTHH:MM:SS.000Z
 </ValidityPeriod>
 <RenewalStatus> ACTIVE or INACTIVE or NotApplicable
 </RenewalStatus> this is not implemented yet
 </OrderInfo>
 (<CrCertificateInfo>
 <CertificateStatus>
 NONE,ISSUED,REVOKE_VALIDATING,
 REVOKED,REVOKED_CA,REVOKE_REQUESTED,
 REVOKE_FAIL
 <SerialNumber> 64 String
 <StartDate> YYYY-MM-
DDTHH:MM:SS.000Z
 <EndDate> YYYY-MM-
DDTHH:MM:SS.000Z
 <Email> 255 String
 <CommonName> 64 String
 <OrganizationUnits>

```


```

 <OrganizationUnit> * 64 String
 </OrganizationUnits>
 <Organization> 64 String
 <Locality> 64 String
 <State> 64 String
 <Country> 64 String
 <DNSerialNumber> 64 String
</CrCertificateInfo>)?
(<Fulfillment>
 <CrCertificate>
 <Certificate> 4000 String
 (<PKCS7Cert>)? 4000 String
 </CrCertificate>
</Fulfillment>)?

 (<ModificationEvents>
 (<ModificationEvent>
 <ModificationEventName>
 ORDER_REQUEST,ORDER_CONSENT,
 ORDER_NOT_CONSENT, CERT_ISSUE_WAIT,
 CERT_ISSUE,
 ORDER_ISSUE_BEFORE_CANCEL,
 ORDER_ISSUE_AFTER_CANCEL,
 ORDER_CANCEL_REQUEST,
 CERT_REVOKE_REQUEST, CERT_REVOKE,
 CERT_REVOKE_DENIAL, CERT_CA_REVOKE,
 CERT_REISSUE, ORDER_ERROR_RECOVERY,
 CERT_REVOKE_CANCEL,
 ORDER_REISSUE_REQUEST,
 REORDER_CANCEL_REQUEST,
 CERT_ENROLLMENT_INFORMATION,
 CERT_RENEWAL_INFORMATION,
 CERT_REVOKE_REGISTER,
 ORDER_REQUEST_BY_BULK4P12,
 ORDER_REQUEST_BY_QUICKRENEW,
 PKCS12_DOWNLOAD_RETRY,
 PKCS12_DOWNLOAD_LOCKED,
 PKCS12_CLEAR_LOCK,
 PKCS12_CERT_PASSWORD_LOCKED,

 <ModificationEventTimestamp> YYYY-MM-DDTHH:MM:SS.000Z
 </ModificationEvent>)?+
 </ModificationEvents>)?

 </OrderDetail>)?+
</Response>
</GetOrderByOrderIdResponse>

```

14.2 Get Multiple Certificate Order Details – Multiple Certificates (GetOrders)

Note: This API function is used to query issued certificate information. A maximum of 1,000 orders can be queried at a time, otherwise an error will be returned.

GetOrders Request

```

<GetOrders xmlns="https://system.globalsign.com/cr/ws/">
  <Request>
 <QueryRequestHeader>
 <AuthToken>
 <UserName> 30 String
 <Password> 30 String
 </AuthToken>
 </QueryRequestHeader>
 <OrderQueryParam>

```

<ProductCode>	ePkiPSPersonal, ePkiPSDept, ePkiPSPersonalPro, ePkiDSPersonalHsm, ePkiDSDeptHsm, ePkiDSPersonal, ePkiDSAATL, ePkiDSAATLASP, ePkiDSDept
<ProfileOrderNo>?	50 String
<LicenseOrderNo>?	50 String
<OrderState>?	NONE, REQUESTING, REQUESTED, ISSUED, CANCELED, REISSUED, ISSUE_WAIT, ISSUE_REQUESTED, ISSUE_CANCELED, CANCEL_REQUESTED, ISSUE_ERROR, VALIDATE_ERROR, REQUESTING_P12BULK, REQUESTED_P12BULK
<CertState>?	NONE, ISSUED, REVOKE_VALIDATING, REVOKED, REVOKED_CA, REVOKE_REQUESTED, REVOKE_FAIL
<RequestDateFrom>?	YYYY-MM-DDTHH:MM:SS.000Z
<RequestDateTo>?	YYYY-MM-
DDTHH:MM:SS.000Z	
<IssueDateFrom>?	YYYY-MM-
DDTHH:MM:SS.000Z	
<IssueDateTo>?	YYYY-MM-
DDTHH:MM:SS.000Z	
<CommonName>?	64 String
</ OrderQueryParam>	
<OrdersQueryOption>	
<ReturnCertificateInfo>?	5 String true, false
<ReturnFulfillment>?	5 String true, false
</OrdersQueryOption>	
</Request>	
</ GetOrders >	

GetOrders Response

```

<GetOrdersResponse xmlns="https://system.globalsign.com/cr/ws/">
  <Response>
 <QueryResponseHeader>
 <SuccessCode> 2
 <Errors>
 (<Error>
 <ErrorCode> 5
 <ErrorMessage> 1000 String
 </Error>)+
 </Errors>?
 <Timestamp> 25 YYYY-MM-DDTHH:MM:SS.000Z
 </QueryResponseHeader>
 < TotalCount > 5
  <OrderDetails>
 (<OrderDetail>
 <OrderInfo>
 <OrderNo> 50 String
 <OrderStatus> NONE, REQUESTING, REQUESTED, ISSUED,
 CANCELED, REISSUED, ISSUE_WAIT,
 ISSUE_REQUESTED, ISSUE_CANCELED,
 CANCEL_REQUESTED, ISSUE_ERROR,
 VALIDATE_ERROR, REQUESTING_P12BULK,
 REQUESTED_P12BULK
 <ProductCode> 20 String
 (<OriginalOrderIDForReIssue>)? 20 String
 <ProfileNo> 64 String
 <LicenseNo> 64 String
 <RequestDate> YYYY-MM-DDTHH:MM:SS.000Z
 </OrderInfo>
 </OrderDetail>
  </OrderDetails>
</Response>
</GetOrdersResponse>

```

```

 (<RequestBeforeDate>)? YYYY-MM-DDTHH:MM:SS.000Z
 (<RequestAfterDate>)? YYYY-MM-DDTHH:MM:SS.000Z
 <OrderDate > YYYY-MM-DDTHH:MM:SS.000Z
 <IssueDate> YYYY-MM-DDTHH:MM:SS.000Z
 <ValidityPeriod >
 <NotBefore> YYYY-MM-DDTHH:MM:SS.000Z
 <NotAfter> YYYY-MM-DDTHH:MM:SS.000Z
 </ValidityPeriod >
 <RenewalStatus> ACTIVE or INACTIVE or NotApplicable
 </RenewalStatus> this is not implemented yet
 </OrderInfo>
 (<CrCertificateInfo>
 <CertificateStatus>
 NONE, ISSUED, REVOKE_VALIDATING,
 REVOKED, REVOKED_CA, REVOKE_REQUESTED,
 REVOKE_FAIL
 <SerialNumber> 64 String
 <StartDate> 25 YYYY-MM-
DDTHH:MM:SS.000Z
 <EndDate> 25 YYYY-MM-
DDTHH:MM:SS.000Z
 <Email> 64 String
 <CommonName> 64 String
 <OrganizationUnits>
 <OrganizationUnit> + 64 String
 </OrganizationUnits>
 <Organization> 64 String
 <Locality> 64 String
 <State> 64 String
 <Country> 64 String
 <DNSerialNumber> 64 String
 </CrCertificateInfo>)?
 (<Fulfillment>
 <CrCertificate>
 <Certificate> 4000 String
 </CrCertificate>
 </Fulfillment>)?
 </OrderDetail>)+?
</OrderDetails>

</Response>
</ GetOrdersResponse>

```

14.3 Get Profiles Information (GetProfiles)

GetProfiles Request

```

<ws:GetProfiles>
 <Request>
 <QueryRequestHeader>
 <AuthToken>
 <UserName> 30 String
 <Password> 30 String
 </AuthToken>
 </QueryRequestHeader>
 <ProfileQueryParam>
 (<ProfileOrderNo>)? 50 String
 (<ProfileOrderState>)? REQUESTING, REQUESTED,
SUSPEND,
SUSPEND_REQUESTED, VALIDATING,
CANCELLED, VALIDATED,
CANCEL_REQUESTED,
REQUESTING_EXTEND, REQUESTED_EXTEND,
VALIDATING_EXTEND, VALIDATING_ERROR,
CANCEL_ERROR
 (<RequestDateFrom>)? YYYY-MM-
DDTHH:MM:SS.000Z
 </Request>
</ws:GetProfiles>

```

```

 (<RequestDateTo>)? YYYY-MM-DDTHH:MM:SS.000Z
 (<IssueDateFrom>)? YYYY-MM-DDTHH:MM:SS.000Z
 (<IssueDateTo>)? YYYY-MM-DDTHH:MM:SS.000Z
 (<Locality>)? 64 String
 (<StateOrProvince>)? 64 String
 (<Organization>)? 64 String
 (<OrganizationUnit>)* 64 String
 (<ContractorUserId>)? 30 String
 </ProfileQueryParam>
</Request>
</ws:GetProfiles>

```

GetProfiles Response

```

<ns2:GetProfilesResponse xmlns:ns2="https://system.globalsign.com/cr/ws/">
  <Response>
 <QueryResponseHeader>
 <SuccessCode> 2
 <Errors/>
 <Timestamp> YYYY-MM-DDTHH:MM:SS.000Z
 </QueryResponseHeader>
 <TotalCount>
 <ProfileDetails>
 (<ProfileDetail>
 <ProfileInfo>
 <ProfileOrderNo> 50 String
 <ProfileOrderState> REQUESTING, REQUESTED,
 SUSPEND,
 SUSPEND_REQUESTED,
 VALIDATING,
 CANCELLED, VALIDATED,
 CANCEL_REQUESTED,
 REQUESTING_EXTEND, REQUESTED_EXTEND,
 VALIDATING_EXTEND, VALIDATING_ERROR,
 CANCEL_ERROR
 <RequestDate> YYYY-MM-DDTHH:MM:SS.000Z
 <RequestBeforeDate> YYYY-MM-
 DDTHH:MM:SS.000Z
 <RequestAfterDate> YYYY-MM-
 DDTHH:MM:SS.000Z
 <IssueDate> YYYY-MM-DDTHH:MM:SS.000Z
 <ValidityPeriod>
 <NotBefore> YYYY-MM-
 DDTHH:MM:SS.000Z
 <NotAfter> YYYY-MM-
 DDTHH:MM:SS.000Z
 </ValidityPeriod>
 </ProfileInfo>
 <ProfileDnAttributes>
 <CommonName> 64 String
 <Organization> 64 String
 <OrganizationUnits>
 (<OrganizationUnit>)*  64
 String
 </OrganizationUnits>
 <StateOrProvince> 128 String
 <Locality> 128 String
 <Country> 30 String
 </ProfileDnAttributes>
 <ProfileAttributes>
 <HashType> sha1/sha256/RSASSA-PSS (SHA256)
 <EFSOption> On/Off
 <UPN> On/Off
 enable On: SmartCard Logon Option is
 is disable Off: SmartCard Logon Option
 with UPN. Note:This tag is NOT related
 <RenewalType> On/Off/Quick
 Quick: Quick On: Auto , Off: Manual,
 <NonExportable> On/Off
 <NonRepudiation> On/Off
 </ProfileAttributes>
 </ProfileDetail>
 </ProfileDetails>
  </Response>
</ns2:GetProfilesResponse>

```

```

 <OCSPOption> On/Off
 </ProfileAttributes>
 </ProfileDetail>)+
 </ProfileDetails>
 </Response>
</ns2:GetProfilesResponse>

```

GetProfiles Error Response

```

<ns2:OrderPkcs12Response xmlns:ns2="https://system.globalseg.com/cr/ws/">
  <Response>
 <OrderResponseHeader>
 <SuccessCode> 2
 <Errors>
 (<Error>
 <ErrorCode> 5
 (<ErrorField>)? 1000  String
 <ErrorMessage> 1000  String
 </Error>)+
 </Errors>)?
 <Timestamp> DateTime
 </OrderResponseHeader>
 <TotalCount>
 <ProfileDetails/>
  </Response>
</ns2:OrderPkcs12Response xmlns:ns2="https://system.globalseg.com/cr/ws/">

```

15. Certificate Order Entry Parameters

15.1 Product codes

The product code is a necessary item in most of the API calls above. The code you enter should match the type of certificate being ordered. The following is the complete list of Product Codes.

No.	Code	Certificate Type	Usage
1	EPKIPSDept	Enterprise PKI Lite For PersonalSign Department	Used in OrderAndIssueCertificate, OrderPkcs12 and OrderCertificate
2	EPKIPSPersonal	Enterprise PKI Lite For PersonalSign	Used in OrderAndIssueCertificate, OrderPkcs12 and OrderCertificate
3	ePkiDSAATL	ePKI AATL	Used in OrderDS
4	ePkiDSAATLASP	ePKI AATL ASP	Used in OrderDS

15.2 Validity Period

You can control the validity period of ordered certificates by setting the number of years. (Note: you need to have purchased the appropriate license pack via your GCC account/web interface).

Number of Years	Certificate Validity Period (days)
1	366
2	731
3	1096

15.3 Password Requirements

Below are the password requirements. The Pickup Password (PickupPassword Element) will be used by the end user in order to securely pick up and install the certificate. Certificate Password (PKCS12PIN Element) is used for PKCS#12 file protection.

Password Type	Min Length / Max Length	Character
Pickup Password (used to protect access for initial enrollment)	8 / 256	Alphanumeric
Certificate Password (used to protect private key)	12 / 117	Alphanumeric

15.4 DN and UPN Requirement

Below are the Distinguished Name and User Principal Name requirements.

Type (Element)	Max Length	Character
Common Name (<CommonName>)	64	space and ASCII characters except "\$\<>
Organization Unit (<OrganizationUnit>)	64	space and ASCII characters except "\$\<>
Email (<Email>)	255	RFC822Name
User Principal Name (<UPN>)	255	RFC822Name

16. Acceptable DateTime for Query

DateTime options for Query Requests (GetOrders and GetProfiles) are listed below.

Setting Value in Request	From	To	TimeZone Used
YYYY-MM-DD	YYYY-MM-DDT00:00:00.000	YYYY-MM-DDT23:59:59.999	GCC UI Configuration
YYYY-MM-DDTHH:MM:SS	YYYY-MM-DDTHH:MM:SS.000	YYYY-MM-DDTHH:MM:SS.999	GCC UI Configuration
YYYY-MM-DDTHH:MM:SS.000	YYYY-MM-DDTHH:MM:SS.000	YYYY-MM-DDTHH:MM:SS.000	GCC UI Configuration
YYYY-MM-DDZ	YYYY-MM-DDT00:00:00.000	YYYY-MM-DDT23:59:59.999	Z
YYYY-MM-DDTHH:MM:SSZ	YYYY-MM-DDTHH:MM:SS.000	YYYY-MM-DDTHH:MM:SS.999	Z
YYYY-MM-DDTHH:MM:SS.000Z	YYYY-MM-DDTHH:MM:SS.000	YYYY-MM-DDTHH:MM:SS.000	Z

If TimeZone is not specified, it is automatically set according to the time zone setting listed in your GCC account.

Example:

<IssueDateFrom>2017-11-17</IssueDateFrom> and TimeZone is set as GMT+08:00 is same as
 <IssueDateFrom> 2017-11-17T00:00:00.000+08:00</IssueDateFrom>

<IssueDateTo>2017-11-17-05:00</IssueDateFrom> and TimeZone is set as GMT+08:00 is same as
 <IssueDateTo> 2017-11-17T23:59:59.999-05:00</IssueDateTo>

17. XML Field definitions

This table lists all of the data types used in the API specification in alphabetical order.

Data Type	Description
String	fixed-length character string
Boolean	logical Boolean (true/false) : Default value is false.
Int	signed four-byte integer
DateTime	YYYY-MM-DDTHH:MM:SS.000Z Please refer Chapter 14.

XML Structure	Description	Data Type/ Max length
<BASE64PKCS12>	A base64-encoded PKCS#12	String/-
<CERT>	A base64-encoded Certificate File	String/-
<CertificateStatus>	The current status of certificate	
<CertState>	The certificate status for query.	
<CommonName>	The common name in the certificate.	String/64
<ContractorUserID>	UserID who created Profile(s)	String/-

XML Structure	Description	Data Type/ Max length
<Country>	Contained in the Organization Address structure. The Country of the Organization. Must be a valid ISO country code.	String/30
<CrCertificateInfo>	This structure contains information stored related to the certificate in various Query operations.	
<CSR>	Certificate Signing Request. This is the Base64 encoded X.509 digital certificate signing request typically generated by the end user.	String/4000
<DnAttributes>	A structure that contains the information to be included in the certificate subject DN.	
<EFSOption>	If this this option is enabled, then the certificate will have EFS extension in the certificate extended key usage. Note, that the true/false values are case-sensitive.	Boolean
<Email>	The email address in the certificate.	String/128
<EndDate>	Expiry date of the certificate	DateTime
<Error>	A structure that contains an ErrorCode and an ErrorMessage. Error is part of the Errors structure.	
<ErrorCode>	A unique code identifying the error.	Int
<ErrorField>	When there is a specific field that has caused the error, the XML tag for that field is placed in this structure. Where the tag is not unique in the entire message, one or more tags precede this so this field can be uniquely identified. For example, if the <Email> field was invalid in the <DnAttributes> structure, the return code would have <DnAttributes><Email>.	String/1000
<ErrorMessage>	A message describing an error in more detail. ErrorMessage is a part of the Error Structure	String/1000
<Fulfillment>	Contains the ePKI certificate(s) (in x509 and/or PKCS7 formats)	
<HashType>	Certificate Signing Signature type used for Certificate SHA1 is SHA1withRSA, and SHA256 is SHA256withRSA, and RSASSA-PSS(SHA256)	SHA1,SHA256,RSASSA-PSS (SHA256)
<IssueDate>	Certificate issued date	DateTime
<IssueType>	Parameter REGISTER will allow user enrollment of the resulting certificate. Parameter ISSUE will directly return the certificate in the API response. For ISSUE either a CSR is mandatory or the resulting certificate will be delivered in PKCS#12 format.	String ISSUE/REGISTER
<HasCSR>	Set as true if you have externally generated CSR.	Boolean
<LicenseNo>	The License ID you have ordered.	String/50
<LicenseOrderNo>	The License ID you would like to query.	String/50

XML Structure	Description	Data Type/ Max length
<Locality>	The Locality field from the CSR or Certificate.	String/64
<ModificationEvents>	The set of events for the order that caused the status to be changed within the specified time period.	
<ModificationEventName>	The name of the event	String/50
<ModificationEventTimeStamp>	The time of the event.	DateTime
<NonExportable>	Status if Non Exportable Option is enable or not.	Boolean
<NonRepudation>	Currently always Off is returned	On/Off
<OCSPOption>	Status if OCSP Option is enable or not.	Boolean
<NotAfter>	The date on which the certificate validity period ends.	DateTime
<NotBefore>	The date on which the certificate validity period begins.	DateTime
<OrderDate>	The date the order was created.	DateTime
<OrderID>	This is the OrderID assigned by GlobalSign to the order and provided to the person requesting the certificate.	String/50
<OrderNo>	Same as OrderID	String/50
<OrderInfo>	This structure contains basic information that apply to most orders and is profiled within each order response structure.	
<OrderStatus>	The current status of an order	String
<OrderState>	The current status of an order which you want to query	String
<Organization>	The Organization field from the certificate.	String/64
<OrganizationUnit>	The OrganizationalUnit in the certificate.	String/64
<OriginalOrderIDForReIssue>	Original Order ID which has been reissued.	
<Password>	Required for user authentication over the API.	String/30
<PKCS12>	A BASE64 encoded PKCS#12 (without return code)	String
<PKCS7Cert>	A BASE64 encoded PKCS#7	String
<PKCS12Option>	Set as true if you want to receive PKCS12 file.	Boolean
<PKCS12PIN>	The password for PKCS12 file that the end user will need to enter when importing the P12 certificate.	String/117
<PickupPassword>	This password is used to protect access for initial enrollment.	String/30
<ProductCode>	A code for the product that a particular request relates to. Note that a partner must have a valid contract for a product code for it to be valid in a request. Also, a product code must be valid for the context of the request.	String/50 EPKIPSPersonal EPKIPSDept ePkIDSAATL ePkIDSAATLASP
<ProfileAttributes>	Attribute Information which set in the Profile	
<ProfileDNAttributes>	DNAttribute Information which set in the Profile	

XML Structure	Description	Data Type/ Max length
<ProfileID>	EPKI profile ID. Can be found in the GCC.	String/50
<ProfileOrderNo>	Same as ProfileID above.	String/50
<ProfileOrderState>	Status of the Profile you would like to query.	
<Renew>	If this is true, added 30 days bonus.	Boolean
<RenewalType>	Renewal type which is set in Profile	On / Off / Quick
<RequestAfterDate>	N/A (Not Used and always return as nil)	DateTime
<RequestBeforeDate>	N/A (Not Used and always return as nil)	DateTime
<RequestDate>	Request Date for this query	DateTime
<RequestDateFrom>	Search Start Date	DateTime
<RequestDateTo>	Search End Date	DateTime
<ReturnCertificateInfo>	If sent to true in the request message, the CertificateInfo structure appears in the response message.	
<ReturnCount>	The number of items returned in the message	Int
<ReturnFulfillment>	If set to true in the request message, the Fulfillment structure appears in the response message.	
<ReturnP7>	Set if you want to receive PKCS7 file.	Boolean
<ReturnModEvents>	Indicate "When" "What" Order Modification happened.	
<SerialNumber>	The serial number of a certificate specified as a hex string.	
<StartDate>	Start effective date of certificate.	DateTime
<State>	The value of the State in the Certificate.	
<StateOrProvince>	The State or Province in the certificate	String/64
<SuccessCode>	Code in the Order and Query Response Headers which indicates the success of failure of the request. A zero SuccessCode indicates a success with no warnings. A positive SuccessCode indicates a success with warnings. A negative SuccessCode indicates a failure. Note that if the Success is non-zero an accompanying Errors structure will be present.	Int/1
<UPN>	Certificate for MS smartcard login. detailed information can be found http://support.microsoft.com/kb/281245	String/64
<UserName>	Required for user authentication.	String/30
<ValidityPeriod>	The period that a certificate will be valid for.	
<Year>	The number of years the certificate will be valid.	Int/1
<IssueType>	Parameter REGISTER will allow user enrollment of the resulting certificate. Parameter ISSUE will directly return the certificate in the API response. For ISSUE either a CSR is mandatory or	String ISSUE/REGISTER

XML Structure	Description	Data Type/ Max length
	the resulting certificate will be delivered in PKCS#12 format.	
<EmailLanguage>	Email template selection which are sent to users as notification messages. Default value is the same language with GCC Account. The values are two character language code. Before setting new EmailLanguage, the new Email template needs to be created in GCC.	String/2

18. Status Explanations

A SuccessCode is always returned from the API. If the SuccessCode is 0 or 1, the order will normally be able to continue. A SuccessCode of -1 will be a terminating point and will be combined in the reply with one or more ErrorCodes. ErrorCodes provide more information on the Error created with the API call.

18.1 Success Codes

Code	Code Details
0	Success
-1	Failure
1	Warning

18.2 Error Codes

Success Code	Error Code	Error Summary	System Error Message
-1	-1	Failure (unknown reasons)	Please Report this error to your GlobalSign Representative.
-1	-101	Invalid parameter	Invalid parameter entered. Please check that the parameters match the API specification. Please review the specific ErrorMessage returned in the XML response for parameter details and consult the XML Field definitions section of the applicable API document.
-1	-102	Mandatory parameter missing	Mandatory parameter missing. Please check that the parameters match the API specification. Please review the specific ErrorMessage returned in the XML response for parameter details and consult the XML Field definitions section of the applicable API document.
-1	-103	Parameter length check error	Parameter length check error. Please check that the parameters match the API specification. Please review the specific ErrorMessage returned in the XML response for parameter details and consult the XML Field definitions section of the applicable API document.
-1	-104	Parameter format check error	Parameter format check error. Please check that the parameters match the API specification. Please review the specific ErrorMessage returned in the XML response for parameter details and consult the XML

Success Code	Error Code	Error Summary	System Error Message
			Field definitions section of the applicable API document
-1	-105	Invalid parameter combination	Invalid parameter combination. Please that check the parameters match the API specification.
-1	-201	Failed database operation	System Error. (Database error - database operation). Please retry and if the issue persists contact support with detailed information concerning the issue.
-1	-4001	Login failure / invalid user ID	Login failure. UserName or Password is incorrect. Please make sure that you have specified the correct UserName and Password.
-1	-4007	Invalid CSR	An error occurred when processing this request because of the CSR specified. Possible error reasons are; the algorithm of the CSR is not RSA, the Key Length of the CSR is less than 2048, the RSA key in the CSR is weak or the Private Key of the CSR has been used previously. Please make sure that the CSR is correctly entered.
-1	-9301	Not found ProfileID	An error occurred when processing this request because of the ProfileID or ProfileOrderNo specified. You are not owner of the specified ProfileID/ProfileOrderNo or it is not existing. Please make sure that it is correctly entered.
-1	-9302	Not found License	An error occurred when processing this request. It could be that your account does not have a usable License that matches with your specified ProductCode and Year. Please make sure that the ProductCode or Year is correctly entered.
-1	-9303	The licenses are not usable. Licenses are not issued, or are lacking quantity	There are no usable licenses for the ProfileOrderNo provided. Please make sure that the ProfileOrderNo is correctly entered.
-1	-9304	Certificate was not able to be issued	A failure occurred when issuing the certificate for this request. Please try again and if the failure persists, please contact GlobalSign Support.
-1	-9305	This Product is out of service for PKCS12	The ProductCode specified is not allowed for PKCS12. Please make sure that your ProductCode is correctly entered.
-1	-9306	The profile are not usable.	The specified ProfileID is not usable for ordering or the ProfileID is already expired. Please make sure that the ProfileID is correctly entered.
-1	-9307	Invalid Parameter	Unable to process this request because both PCKS12 and CSR option are specified at the same time. Please specify either PKCS12 or CSR Option only.
-1	-9309	Inconsistency Request with Original Certificate Order.	The request has inconsistent with original order. Please make sure whether the original order issued as PKCS12 or not.
-1	-9318	When FORTIFY is selected in Reissue/ ReissueCertificate EPKI (PS)	The request has inconsistent with original order. Please make sure whether the original order issued as FORTIFY or not.
-1	-9319	This request cannot use reissue registration.	This reissue registration cannot be proceeded due to Product Code for original order. Please choose online reissue option.
-1	-9399	Access Denied	Access to the requested enterprise service is not allowed. Please check your permissions and try again.

Success Code	Error Code	Error Summary	System Error Message
-1	-9900	IP Address Out of Range	Unable to process this request. It is possible that the IP Address you are using is not within the range of IP Addresses allowed to use this API or allowed to use the profile specified. Please recheck your profile.
-1	-9901	Product Not found	The Product Group of this user does not allow ordering of the specified ProductCode. Please contact Globalsign Support if you wish to order using this ProductCode.
-1	-9902	Cannot Access Certificate Order	Unable to process this request. It could be that the order you are trying to modify has been previously modified or you do not have permission to modify the certificate. Please make sure that the OrderID is correctly entered.
-1	-9911	Credit line is over extended	There is insufficient credit in the account to complete the order process. Please verify that the account has sufficient funds and try again.
-1	-9912	Deposit line is over extended	There is insufficient deposit balance within the account to complete the order process. Please verify that the account has sufficient funds and try again.
-1	-9915	Already canceled	The order specified has already been canceled
-1	-9916	Certificate Order not found	The order specified cannot be found in the system
-1	-9307	Invalid Parameter	Unable to process this request because both PKCS12 and CSR option are specified at the same time. Please specify either PKCS12 or CSR Option only.
-1	-9399	Access Denied	Access to the requested enterprise service is not allowed. Please check your permissions and try again.
-1	-9952	Expected result over limit	The number of results to your search exceeded the limit. Please narrow down your search by adding more specific conditions.
-1	-9969	already done	Cannot be changed because it has already been implemented.
-1	-99** (planning)	This request cannot use reissue registration.	This reissue registration is not possible because it does not meet the current requirements.
-1	-10001	Account territory not set	[No ErrorMessage Included] (The account's territory setting is missing or invalid. Please contact GlobalSign support. The language code is invalid.)
-1	-10002	Un-parsable language Code	Un-parsable language Code (The language code is invalid. Please refer to the list of supported mail template language codes.)
-1	-10003	Mail template does not exist	Mail template does not exist (No mail template exists for the specified language code. Please create a mail template for the language using GCC.)
-1	-11001	Invalid Email domain.	Invalid Email domain. This Email domain is not registered or approved yet. (The specified email address domain is not approved for use by this profile. Please submit the domain for approval using GCC.)