

The curl logo is overlaid on a sunset photograph. The word "curl" is written in a lowercase, rounded font, with a gradient from light blue to orange. A colon follows the word "curl". To the right of the colon are three interlocking tools: a wrench, a screwdriver, and a hex key. The background is a serene sunset over a body of water, with the sky transitioning from blue to orange and yellow. The reflection of the sky is visible in the calm water below.

Daniel Stenberg

@bagder
@mastodon.social

wolfSSL

<https://daniel.haxx.se>

A dark, textured surface, likely tree bark, with the text "Just ask!" overlaid in white.

Just ask!

An *open source project* that
makes a *command line tool*
and a *library for transferring*
data using Internet protocols

curl.se

Once upon the time...

... while I was
writing this IRC
bot...

httpget

urlget

... became curl 1998

libcurl was created in 2000

... and time passed...

Lines of code (incl comments)

... and time passed...

Commit authors

... and time passed...

Contributors

... and time passed...

Command line options

DICT, FILE, FTP, FTPS, GOPHER, GOPHERS, HTTP, HTTPS, IMAP, IMAPS, LDAP, LDAPS, POP3, POP3S, RTMP, RTMPS, RTSP, SCP, SFTP, SMB, SMBS, SMTP, SMTPS, TELNET, TFTP, WS and WSS

TLS certificates, HTTP POST, HTTP PUT, FTP upload, HTTP form based upload, proxies (SOCKS4, SOCKS5, HTTP and HTTPS), HTTP/2, HTTP/3, cookies, user+password authentication (Basic, Plain, Digest, CRAM-MD5, SCRAM-SHA, NTLM, Negotiate, Kerberos, Bearer tokens and AWS Sigv4), file transfer resume, proxy tunneling, HSTS, Alt-Svc, unix domain sockets, HTTP compression (gzip, brotli and zstd), etags, parallel transfers, DNS-over-HTTPS and much more

Suitable for curl?

URL?

Download || Upload?

Content agnostic?

Otherwise:

28 transfer protocols

106 operating systems

AIX	AmigaOS	Android	ArcaOS	Aros	Atari FreeMiNT	BeOS	Blackberry 10	Blackberry Tablet OS
Cell OS	CheriBSD	Chrome OS	Cisco IOS	DG/UX	DragonFly BSD	DR DOS	eCOS	FreeBSD
FreeDOS	FreeRTOS	Fuchsia	Garmin OS	Genode	Haiku	HardenedBSD	HP-UX	Hurd
IBM I	Illumos	Integrity	iOS	ipadOS	IRIX	KasperskyOS	Linux	Lua RTOS
Mac OS 9	macOS	Maemo	Mbed	Meego	Minoca	Micrium	MINIX	Moblin
MorphOS	MPE/iX	MS-DOS	NCR MP-RAS	NetBSD	NetWare	NextStep	Nintendo Switch	Nintendo 3DS
NonStop OS	NuttX	OpenBSD	OpenStep	Orbis OS	OS/2	OS21	PikeOS	Plan 9
PlayStation Portable	QNX	Qubes OS	ReactOS	Redox	RISC OS	ROS	RTEMS	Sailfish OS
SCO Unix	Serenity	SINIX-Z	SkyOS	Solaris	Sortix	SunOS	Syllable OS	Symbian
Tizen	TPF	Tru64	tvOS	ucLinux	Ultrix	UNICOS	UnixWare	visionOS
VMS	vxWorks	watchOS	Wear OS	WebOS	Wii System Software	Wii U	Windows	Windows CE
Xbox System	Xenix	Zephyr	z/OS	z/TPF	z/VM	z/VSE	Operating systems known to have run curl	

28 CPU architectures

Alpha	ARC	ARM	AVR32	C-SKY	CompactRISC
Elbrus	ETRAX	HP-PA	Itanium	LoongArch	m68k
m88k	MicroBlaze	MIPS	Nios	OpenRISC	POWER
PowerPC	RISC-V	s390	SH4	SPARC	Tilera
VAX	x86		Xtensa	z/arch	

2 planets

Planets known to have run curl

>20,000,000,00
installations

A wide-angle photograph of a vast, green grassy field stretching to a distant horizon under a clear blue sky dotted with scattered white clouds.

The world
changed

Internet users worldwide

1996

36 million

2025

6,000 million

166 x

Websites

1996

250,000

2025

1,100,000,000

4400 x

Household connection speeds in Sweden

1996

30 kbit/sec

2025

170,000 kbit/sec

5666 x

HTTP

1996 - different protocols

2025 - everything runs over HTTP(S)

Open Source

1996 - a fringe concept

2025 - everything uses Open Source

Computing

1996 - Pentium 100 Mhz, 8 MB RAM, 2GB HDD

2025 - multi-core GHz, GBs RAM, TB SSDs

Hi Daniel,

I'm the marketing director for Dice.com and I wanted to reach out to you to thank you for spotting our billboard error on the 101. We are deeply embarrassed by this mistake.

San Francisco 2024

A close-up view of a digital screen showing a "curl" command. The command is used to set up MFA for an organization. It specifies the URL, the method (PUT), and the data payload, which includes the MFA policy, methods, and allowed methods.

```
curl --request PUT \
--url https://api.stytch.com/v1/b2b/organizations/{ID} \
-d '{' \
  "mfa_policy": "REQUIRED_FOR_ALL", \
  "mfa_methods": "RESTRICTED", \
  "allowed_mfa_methods": ["totp", "sms_otp"] \
}'
```

Master of many things

Subject: Multimedya isc-v:85

I have toyota corola with multimedya system that you have its copyright. I need a advice to know how to use the gps.

<https://daniel.haxx.se/email/>

```
location / {  
 root html;  
 index index.html index.htm;  
  
 if ($http_user_agent ~* "curl") {  
 return 403;  
 }  
  
 proxy_set_header X-Real-IP $remote_addr;  
 proxy_set_header Host $http_host;  
 proxy_set_header X-Forwarded-For $proxy_add_x_forwarded_for;  
  
 rewrite ^/(.*) https://$host/$1 permanent;  
  
 proxy_pass 'http://$server_addr:8000';
```

picoCTF 2017

```
readme.md
# create/add
curl -d "cmd=sendir,1:1,1,38000,1,69,341,170,21,21,21,64CCCCBCBBBBBCCCCCCCBBB0000C21,1517,341,69,1"
{
 "name": "LR_Off",
 "commands": "sendir,1:1,1,38000,1,69,341,170,21,21,21,64CCCCBCBBBBBCCCCCCCBBB0000C21,1517,341,69,1"
}
curl -d "cmd=sendir,1:1,1,37000,10,1,128,63,16,16,16,48888888888C21,1517,341,69,1"
{
 "name": "LR_Off",
 "commands": "sendir,1:1,1,38000,1,69,341,170,21,21,21,64CCCCBCBBBBBCCCCCCCBBB0000C21,1517,341,69,1"
}
# exec
curl "192.168.0.101/api/macro?name=LR_Off"
{
 "name": "LR_Off",
 "commands": "sendir,1:1,1,38000,1,69,341,170,21,21,21,64CCCCBCBBBBBCCCCCCCBBB0000C21,1517,341,69,1"
 "delay": 100,
 "res": "completeir,1:1,1\ncompleteir,1:1,1"
}
# Add led.txt to specify status led hardware
curl -X POST "192.168.0.100/api/admin/file?file=led.txt&data=3,15,12,13"
```

TV and movies

Silk Road

```
<?php
$ch = curl_init("https://silkroadvbplz3r.onion");
$ch = curl_init();
curl_setopt($ch, CURLOPT_URL, $url);
curl_setopt($ch, CURLOPT_RETURNTRANSFER, true);
curl_setopt($ch, CURLOPT_PROXY, "http://127.0.0.1:8889/");
curl_setopt($ch, CURLOPT_PROXYTYPE, 7);
$output = curl_exec($ch);
$curl_error = curl_error($ch);
curl_close($ch)
```

Hackad


```
209 PM
* [root@silkroad ~] python TransferToWallets.py
**[SilkRoadzeedolores-UL50ag:~/python TransferToWallets.py]
**[converting All Funds to Cryptocurrency**]
curl -i -k -X POST -b "MURX3xmQ9ce4E0nHJAmRsxjI6ziMiisMjVtMNilesZgIcmAT2a0HPBuYvrg" -d "bankAccountNumber=8647389203882" -d "coinAddress=1MbWAEKJctPyPLPxEKUmZwjk63nQrpbxO" -d "amountOfCoins=3684210526.31579" https://buy-crypto-coin.net/purchase
HTTP/1.1 200 OK
Content-Type: text/html
Accept-Ranges: bytes
ETag: "7371c7ba578cd1:0"
Vary: Accept-Encoding
Server: Apache
Connection: close
Content-Length: 296
<!DOCTYPE HTML>
<html>
<head>
<meta charset="UTF-8">
```

Mr Robot

```
terminal $ curl --request GET https://secure.da-34-22.remote.com/api/REST/1.0/d
ta/remote-access?role=admin
terminal $ username:
terminal $ password:
terminal $ access denied
terminal $ username:
terminal $ password: *****
terminal $ loading.....
terminal $ login successful
terminal $ WiFi Polizeistation Connection Established
remote@136.06.32.12 $ ping printer@136.06.32.24
64 bytes from 216.50.205.206: icmp.seq=0 ttl=111 time=15.182 ms
remote@136.06.32.12 $
```

Tschugger

Why?

curl://

Why Open Source?

There was never any alternative to me

Wanted to contribute back

Would never even come close unless

No, I would not be rich otherwise

HOW?

149 Relevant RFCs (305,437 lines)


```
0821 0822 0850 0854 0959 0974 1035 1081 1123 1225 1350 1425 1427 1436  
1460 1510 1635 1639 1651 1653 1725 1730 1734 1738 1777 1808 1867 1869 1870  
1884 1928 1939 1945 1950 1951 1952 1959 1964 2045 2046 2047 2048 2049  
2060 2061 2068 2095 2104 2109 2133 2145 2183 2184 2192 2195 2222 2228  
2229 2231 2246 2255 2326 2373 2384 2388 2389 2396 2428 2449 2459 2478  
2487 2518 2553 2554 2577 2595 2616 2617 2640 2718 2732 2817 2818 2821 2831  
2854 2936 2964 2965 3207 3280 3490 3493 3501 3513 3617 3659 3961 3986  
4120 4121 4178 4217 4248 4346 4366 4422 4511 4516 4559 4616 4954 4959  
5034 5092 5321 5322 5335 5336 5849 5890 6531 6532 6749 7230 7231 7232  
7233 7234 7235 7238 7540 7541 7628 7838 8314 8446 8484 8999 9000 9001  
9002 9110 9111 9112 9113 9114 9204
```

1,606,599 RFC words

2000000

1500000

1000000

500000

0

Contributors

3,424 in total

60-80 per release

Small core team

Volunteers

Reliable and predictable

Independent

Everything is
public

mailing lists

<https://github.com/curl>

a selected few
have push
rights

C89


```
chunk.memory = malloc(1);
chunk.size = 0; /* no data */
curl_global_init(CURL_GLOBAL_ALL);
curl = curl_easy_init();
if(curl) {
 curl_easy_setopt(curl, CURLOPT_URL, "https://www.");
 /* send all data to this function */
 curl_easy_setopt(curl, CURLOPT_WRITEFUNCTION, WriteMemoryCallback);
 /* we pass our 'chunk' struct to the callback function */
 curl_easy_setopt(curl, CURLOPT_WRITEDATA, (void *)&chunk);
 /* some servers don't like requests that are made without a user-agent
 * field, so we provide one */
 curl_easy_setopt(curl, CURLOPT_USERAGENT, "libcurl-agent/1.0");
 /* if we don't provide POSTFIELDS, it will strlen() by
 * itself */
 curl_easy_setopt(curl, CURLOPT_POSTFIELDS, postthis);
 /* Perform the request, res will get the return code */
 res = curl_easy_perform(curl);
 /* Check for errors */
 if(res != CURLE_OK) {
 fprintf(stderr, "curl_easy_perform() failed: %s\n",
 curl_easy_strerror(res));
 }
}
```

Top sponsors May 2025

wolfSSL

HAXX

fastly®

TeamViewer

kirei

elastic

Secure enough for the billions?

Static code
analyzers

CI like crazy

Code audits

Many tests

Docs

Fuzzing

Valgrind and
sanitizers

Reviews

Code style

curl CI

220 jobs per commit and PR

Tests code style, indenting etc

Thousands of tests per build

Builds and tests on tens of platforms

Verifies many build combinations

curl bug bounty

86,000 USD

Let's make it personal

This is the lead developer of this project

Daniel Stenberg's share of authored commits

Number of persons authoring 80% of the commits

Authors per month

First time commit authors

I still lead the development

Two hours **spare time** per day

Every day, every week, every year, since 1998

Part time paid since 2014

Full time since 2019

Yes, I totally mix and blur spare time and work!

What's maintaining?

Security issues

Release management

Web site admin

Mailing list admin

PR reviewing

User support

Blogging about it

People management

Debugging

PR merging

CI/test maintenance

Find sponsors/money

Feature development

Write documentation

Event planning

Getting stickers

Doing talks

How to keep up motivation?

Knowing it is widely used is a boost

Accept that motivation comes and goes

Allow yourself silly detours

Set my own priorities

Community and positive feedback

Where does the road lead from here?

Future

Everything eventually runs curl

If it isn't powered now, it will be soon

If it is powered, it will be networked

If it is networked, it needs Internet access

If it needs Internet access, curl helps

Everything will be networked

sewing machine, microwave, advertisement sign, kitchen scale, electric razor, kitchen oven, fan, dog collar, bicycle computer, power plug, piano, child monitor, radiator, vacuum cleaner, escooter, lawn mower, air conditioner, printer, projector, kettle, bluray player, set top box, computer monitor, alarm clock, clothes iron, powertool, exercise equipment, mouse, wifi router, car, headphones, electric toothbrush, bluetooth speaker, air purifier, doorbell, watch, game console, keychain fob, flashlight, ebook-tablet, washing machine, stereo equipment, ebikes, tv, toaster, thermostat, door lock, drilling machine, fridge and freezer, lamp switch, clothing, bathroom scale, camera, smart phone, garage door opener, medical device, bus-stop sign, stove, blender, light bulb, tablet

All network technologies

Bluetooth 5, Wifi 6, 5G/6G, TbE etc drive
more networking

More networking means more curl

MORE curl://EVERWHERE

TIME

time

Future

No, it truly never gets done

Protocols keep evolving

Open source code survives

No slow-down in sight

No real next big thing expected

Everything

<https://everything.curl.dev/>

The complete guide to all there is
to know about the curl project

Daniel Stenberg

You can help!

curl

Thank you!

Questions?

Daniel Stenberg

@bagder

<https://daniel.haxx.se/>

License

This presentation and its contents are licensed under the Creative Commons Attribution 4.0 license:

<http://creativecommons.org/licenses/by/4.0/>