

NAME

gpgtar – Encrypt or sign files into an archive

SYNOPSIS

gpgtar [*options*] *filename1* [*filename2*, ...] *directory1* [*directory2*, ...]

DESCRIPTION

gpgtar encrypts or signs files into an archive. It is an gpg-ized tar using the same format as used by PGP's PGP Zip.

OPTIONS

gpgtar understands these options:

--create

Put given files and directories into a vanilla “ustar” archive.

--extract

Extract all files from a vanilla “ustar” archive.

--encrypt

-e Encrypt given files and directories into an archive. This option may be combined with option **--symmetric** for an archive that may be decrypted via a secret key or a passphrase.

--decrypt

-d Extract all files from an encrypted archive.

--sign

-s Make a signed archive from the given files and directories. This can be combined with option **--encrypt** to create a signed and then encrypted archive.

--list-archive

-t List the contents of the specified archive.

--symmetric

-c Encrypt with a symmetric cipher using a passphrase. The default symmetric cipher used is AES-128, but may be chosen with the **--cipher-algo** option to **gpg**.

--recipient *user*

-r *user* Encrypt for user id *user*. For details see **gpg**.

--local-user *user*

-u *user* Use *user* as the key to sign with. For details see **gpg**.

--output *file*

-o *file* Write the archive to the specified file *file*.

--verbose

-v Enable extra informational output.

--quiet

-q Try to be as quiet as possible.

--skip-crypto

Skip all crypto operations and create or extract vanilla “ustar” archives.

--dry-run

Do not actually output the extracted files.

--directory *dir*

-C *dir* Extract the files into the directory *dir*. The default is to take the directory name from the input filename. If no input filename is known a directory named ‘GPGARCH’ is used. For tarball creation, switch to directory *dir* before performing any operations.

--files-from *file*

-T *file* Take the file names to work from the file *file*; one file per line.

--null Modify option **--files-from** to use a binary nul instead of a linefeed to separate file names.

--openpgp

This option has no effect because OpenPGP encryption and signing is the default.

--cms This option is reserved and shall not be used. It will eventually be used to encrypt or sign using the CMS protocol; but that is not yet implemented.

--set-filename *file*

Use the last component of *file* as the output directory. The default is to take the directory name from the input filename. If no input filename is known a directory named ‘GPGARCH’ is used. This option is deprecated in favor of option **--directory**.

--gpg *gpgcmd*

Use the specified command *gpgcmd* instead of **gpg**.

--gpg-args *args*

Pass the specified extra options to **gpg**.

--tar-args *args*

Assume *args* are standard options of the command **tar** and parse them. The only supported tar options are "--directory", "--files-from", and "--null" This is an obsolete options because those supported tar options can also be given directly.

--version

Print version of the program and exit.

--help Display a brief help page and exit.

EXAMPLES

Encrypt the contents of directory *'mydocs'* for user Bob to file *'test1'*:

```
gpgtar --encrypt --output test1 -r Bob mydocs
```

List the contents of archive *'test1'*:

```
gpgtar --list-archive test1
```

DIAGNOSTICS

The program returns 0 if everything was fine, 1 otherwise.

SEE ALSO

gpg(1), **tar(1)**,

The full documentation for this tool is maintained as a Texinfo manual. If GnuPG and the info program are properly installed at your site, the command

```
info gnupg
```

should give you access to the complete manual including a menu structure and an index.