ФЕДЕРАЛЬНОЕ АГЕНТСТВО

ло Р 50.1.115—гий 2016 Информационная технология ПТОГРАФИЧЕСКАЯ КОЛ В' КРИПТОГРАФИЧЕСКАЯ ЗАЩИТА

Протокол выработки общего ключа с аутентификацией на основе пароля OE JEPANIHHOE AREHICTBO TH

Издание официальное

Предисловие

- 1 РАЗРАБОТАНЫ подкомитетом № 1 Технического комитета по стандартизации ТК 26 «Криптографическая защита информации»
- 2 ВНЕСЕНЫ Техническим комитетом по стандартизации ТК 26 «Криптографическая защита информации»
- 3 УТВЕРЖДЕНЫ И ВВЕДЕНЫ В ДЕЙСТВИЕ Приказом Федерального агентства по техническому регулированию и метрологии от 28 ноября 2016 г. № 1830-ст
 - 4 ВВЕДЕНЫ ВПЕРВЫЕ

Правила применения настоящих рекомендаций установлены в статье 26 Федерального закона от 29 июня 2015 г. №162-ФЗ «О стандартизации в Российской Федерации». Информация об изменениях к настоящим рекомендациям публикуется в ежегодном (по состоянию на 1 января текущего года) информационном указателе «Национальные стандарты», а официальный текст изменений и поправок — в ежемесячном информационном указателе «Национальные стандарты». В случае пересмотра (замены) или отмены настоящих рекомендаций соответствующее уведомление будет опубликовано в ближайшем выпуске ежемесячного информационного указателя «Национальные а офи semu Ин окиниция окини окиниция окини стандарты». Соответствующая информация, уведомление и тексты размещаются также в информационной системе общего пользования — на официальном сайте Федерального агентства по техническому регулированию и метрологии в сети Интернет (www.gost.ru)

© Стандартинформ, 2016

Настоящие рекомендации не могут быть полностью или частично воспроизведены, тиражированы и распространены в качестве официального издания без разрешения Федерального агентства по техническому регулированию и метрологии

Содержание

2 Нормативные ссылки			
•			
3 Термины, определен	я и обозначения		
3.1 Термины и опред	еления		
3.2 Обозначения			
4 Описание протокола.			
4.1 Параметры прото	жола		
4.2 Начальные значе	ния счетчиков протокол	па	
4.3 Алгоритм проток	ола		
5 Построение точек			Mr
Приложение A (рекоме	ндуемое) Примеры точ	ек	
Приложение Б (справо	ное) Контрольные при	меры	
TEPATIBHOE AN	EHTCTBOTOTET	ек меры	

Введение

Настоящие рекомендации содержат описание протокола выработки общего ключа с аутентификацией на основе пароля. Преобразования данных, выполняемые при реализации протокола, используют операции в группе точек эллиптической кривой, определенной над конечным простым полем. Стойкость протокола основана на сложности вычислительной задачи Диффи-Хеллмана в группе точек эллиптической кривой и свойствах хэш-функций, а также свойствах кодов аутентификации сообщений, использующих хэш-функции.

Необходимость разработки настоящих рекомендаций вызвана потребностью во внедрении про-цедур взаимодействия сторон, обеспечивающих безопасную выработку общей ключевой информации и взаимную аутентификацию при наличии общих исходных конфиденциальных данных малого объема.

Примечание — Основная часть настоящих рекомендаций дополнена приложениями АиБ.

SHOLM

Информационная технология

КРИПТОГРАФИЧЕСКАЯ ЗАЩИТА ИНФОРМАЦИИ

Протокол выработки общего ключа с аутентификацией на основе пароля

Information technology. Gryptographic data security. Password authenticated key echange protokol

Дата введения — 2017—06—01

1 Область применения

Настоящие рекомендации предназначены для применения в информационных системах, использующих механизмы шифрования и защиты аутентичности данных, с реализацией алгоритмов электронной (цифровой) подписи по ГОСТ Р 34.10 и функции хэширования по ГОСТ Р 34.11 в общедоступных и корпоративных сетях для защиты информации, не содержащей сведений, составляющих государственную тайну.

Описанный в данных рекомендациях протокол предназначен для выработки общей ключевой информации с использованием разделяемого сторонами пароля и последующей аутентификации при взаимодействии по каналу, в котором допускается присутствие активного противника. Протокол может применяться для обеспечения защиты каналов связи при обработке информации, не содержащей сведений, составляющих государственную тайну. Выработанная сторонами ключевая информация может быть использована для установления защищенного соединения между ними.

2 Нормативные ссылки

В настоящих рекомендациях использованы нормативные ссылки на следующие документы:

ГОСТ Р 34.10—2012 Информационная технология. Криптографическая защита информации. Процессы формирования и проверки электронной цифровой подписи

ГОСТ Р 34.11—2012 Информационная технология. Криптографическая защита информации. Функция хэширования

Р 50.1.113—2016 Информационная технология. Криптографическая защита информации. Криптографические алгоритмы, сопутствующие применению алгоритмов электронной цифровой подписи и функции хэширования

Р 50.1.114—2016 Информационная технология. Криптографическая защита информации. Параметры эллиптических кривых для криптографических алгоритмов и протоколов

Р 50:1.111—2016 Информационная технология. Криптографическая защита информации. Парольная защита ключевой информации

Примечание — При пользовании настоящими рекомендациями целесообразно проверить действие ссылочных стандартов (рекомендаций) в информационной системе общего пользования — на официальном сайте Федерального агентства по техническому регулированию и метрологии в сети Интернет или по ежегодному информационному указателю «Национальные стандарты», который опубликован по состоянию на 1 января текущего года, и по выпускам ежемесячного информационного указателя «Национальные стандарты» за текущий год. Если заменен ссылочный стандарт (рекомендации), на который дана недатированная ссылка, то рекомендуется использовать действующую версию этого стандарта (рекомендаций) с учетом всех внесенных в данную версию измене-

ний. Если заменен ссылочный стандарт (рекомендации), на который дана датированная ссылка, то рекомендуется использовать версию этого стандарта (рекомендаций) с указанным выше годом утверждения (принятия). Если после утверждения настоящих рекомендаций в ссылочный стандарт (рекомендации), на который дана датированная ссылка, внесено изменение, затрагивающее положение, на которое дана ссылка, то это положение рекомендуется применять без учета данного изменения. Если ссылочный стандарт (рекомендации) отменен без замены, то положение, в котором дана ссылка на него, применяется в части, не затрагивающей эту ссылку.

3 Термины, определения и обозначения

3.1 Термины и определения

В настоящих рекомендациях применены следующие термины с соответствующими определениями:

- 3.1.1 байтовое представление числа: Вектор $\overline{w} = (w_1, ..., w_l) \in B_l$ является байтовым представлением числа w_i если $w_i = 256^{l-1} w_l + ... + 256^0 w_1$.
- 3.1.2 байтовое представление точки эллиптической кривой: Для точки $\{X,Y\}$ на эллиптической кривой ее байтовым представлением является конкатенация байтовых представлений координат этой точки $X \parallel Y$. При этом длина байтовых представлений координат X и Y равна минимально возможной длине байтового представления характеристики поля p.

3.2 Обозначения

В настоящих рекомендациях использованы следующие обозначения:

- E эллиптическая кривая, определенная над конечным полем F_p , где p простое, p > 3;
- p модуль эллиптической кривой E;
- а, b коэффициенты уравнения эллиптической кривой E в канонической форме;
 - *т* порядок группы точек эллиптической кривой *E*;
 - q порядок циклической подгруппы группы точек эллиптической кривой;
 - P порождающий элемент подгруппы порядка q кривой E;
- Х, У координаты точки эллиптической кривой в канонической форме;
 - О нулевая точка эллиптической кривой;
- H_{256} хэш-функция H с длиной выхода, равной 256 битам, определенная в ГОСТ Р 34.11—2012 (раздел 8);
- H_{512} хэш-функция H с длиной выхода, равной 512 битам, определенная в ГОСТ Р 34.11—2012 (раздел 8);
- НМАС (К,Т) значение кода аутентификации сообщения, вычисленное для сообщения Т на ключе К по алгоритму НМАС, определенному в Р 50.1.113—2016. Длина значения равна 256 битам:
- F (PW, salt, n) значение функции PBKDF2 (PW, salt, n, len), определенной в P 50.1.111—2016, где параметр len считается равным 256, если порядок подгруппы q удовлетворяет неравенству $2^{254} < q < 2^{256}$, и равным 512, если $2^{508} < q < 2^{512}$. Согласно P 50.1.111—2016, в функции PBKDF2 в качестве PRF всегда используется функция HMAC с длиной выхода, равной 512 битам;
 - B_n множество байтовых строк длины $n, n \ge 0$. Строка b = $(b_1, ..., b_n)$ принадлежит множеству B_n , если $b_1, ..., b_n \in \{0, ..., 255\}$. При n = 0 множество B_n состоит из единственной пустой строки длины 0;
 - $int(\overline{w})$ число $w = 256^{l-1} w_l + ... + 256^0 w_1$, соответствующее вектору $\overline{w} = (w_1, ..., w_l) \in B_i$
 - $INT(\overline{w})$ число $W = 256^{l-1} w_l + ... + 256^0 w_l$, соответствующее вектору $\overline{w} = (w_1, ..., w_l) \in B_i$;
 - || конкатенация двух байтовых строк; для двух байтовых строк α = $(\alpha_1, ..., \alpha_{n1}) \in B_{n1}$, β = $(\beta_1, ..., \beta_{n2}) \in \beta_{n2}$ их конкатенацией α || β называется байтовая строка γ = $(\alpha_1, ..., \alpha_{n1}, \beta_1, ..., \beta_{n2}) \in B_{n1+n2}$.

Примечание — В настоящих рекомендациях используют обозначения параметров эллиптических кривых в соответствии с ГОСТ Р 34.10—2012 (раздел 5).

4 Описание протокола

В протоколе участвуют стороны А и В, между которыми осуществляется выработка общего ключа и взаимная аутентификация на основе пароля.

4.1 Параметры протокола

В протоколе могут использоваться несколько эллиптических кривых, для каждой из которых должны быть определены:

- идентификатор кривой ID_{ALG} , являющийся байтовой строкой произвольной длины;
- точка Р, являющаяся порождающим элементом подгруппы порядка q данной кривой;
- набор различных точек $\{Q_1,\ Q_2,\ ...,\ Q_N\}$ порядка q на данной эллиптической кривой, где количество точек N является параметром протокола. Метод генерации наборов точек $\{Q_1,\ Q_2,\ ...,\ Q_N\}$ описан в разделе 5.

Параметрами протокола, используемыми стороной А, являются:

- 1) Хранящийся в тайне пароль РW, являющийся байтовой строкой, случайно (псевдослучайно) и равновероятно выбранной из множества мощности не менее 10^{10} из множества B_k , где $k \ge 6$ — длина пароля.
 - 2) Список идентификаторов кривых, поддерживаемых стороной А.
 - 3) Наборы точек $\{Q_1, Q_2, ..., Q_N\}$, соответствующие поддерживаемым стороной A кривым.
- 4) Счетчик $C_1{}^A$, контролирующий количество неуспешных попыток аутентификации, предприня-
- тых подряд, и значение $CLim_1$, равное максимально допустимому числу таких событий. 5) Счетчик $C_2{}^A$, отвечающий за количество неуспешных попыток аутентификации, предпринятых за время использования данного значения PW, и значение $CLim_2$, равное максимально допустимому числу таких событий.
- 6) Счетчик C_3^A , отвечающий за количество попыток аутентификации (успешных и неуспешных), предпринятых для данного значения PW, и значение CLim3, равное максимально допустимому числу таких событий.
- 7) Уникальный идентификатор ID_A стороны A (опционально), являющийся байтовой строкой произвольной длины.

Параметрами протокола, используемыми стороной В, являются:

- 1) Числа $ind \in \{1, ..., N\}$, $salt \in \{1, ..., 2^{128} 1\}$.
- 2) Точка Q_{PW} , удовлетворяющая равенству

$$Q_{PW} = int (F(PW, salt, 2000)) \cdot Q_{ind}. \tag{1}$$

Примечание — Опционально точка Q_{PW} может не храниться, а вычисляться из PW перед началом работы протокола. В этом случае стороне В необходимо хранить PW и точки $Q_1, Q_2, ..., Q_N$

- 3) Идентификатор используемой в протоколе эллиптической кривой ID_{ALG} .
- 4) Счетчик $C_1^{\ B}$, отвечающий за количество неуспешных попыток аутентификации, предпринятых подряд, и значение $CLim_1$, равное максимально допустимому числу таких событий.
- 5) Счетчик C_2^B , отвечающий за количество неуспешных попыток аутентификации, предпринятых за время использования данного значения PW, и значение $CLim_2$, равное максимально допустимому числу таких событий.
- 6) Счетчик C_3^B , отвечающий за количество попыток аутентификации (успешных и неуспешных), предпринятых для данного значения PW, и значение CLim₃, равное максимально допустимому числу таких событий.
- 7) Уникальный идентификатор ID_B стороны B (опционально), являющийся байтовой строкой произвольной длины.

4.2 Начальные значения счетчиков протокола

После установки пароля *PW* значения счетчиков аутентификации должны соответствовать следующим ограничениям:

-
$$C_1^A = C_1^B = CLim_1$$
, где $CLim_1 \in \{3,...,5\}$;

- $C_2^A = C_2^B = CLim_2$, где $CLim_2 \in \{7,...,20\}$;
- $C_3^A = C_3^B = CLim_3$, где $CLim_3 \in \{10^3, ..., 10^5\}$.

4.3 Алгоритм протокола

Описываемый в данных рекомендациях протокол состоит из следующих шагов:

- 1) Если хотя бы один из счетчиков $C_1{}^A$, $C_2{}^A$, $C_3{}^A$ равен 0, A завершает протокол, возвращая ошибку, информирующую об исчерпании числа попыток, контролируемых обнулившимся счетчиком.
- 2) A уменьшает каждый из счетчиков $C_1{}^A$, $C_2{}^A$, $C_3{}^A$ на 1, запрашивает открытую информацию ау-
- тентификации у B и посылает идентификатор ID_A . 3) Если хотя бы один из счетчиков $C_1{}^B$, $C_2{}^B$, $C_3{}^B$ равен 0, B завершает протокол, возвращая ошибку, информирующую об исчерпании числа попыток, контролируемых обнулившимся счетчиком.
 - 4) B уменьшает каждый из счетчиков $C_1{}^B$, $C_2{}^B$, $C_3{}^B$ на 1.
- 5) B передает A значения ind, salt и идентификатор ID_{ALG} . Также B передает A идентификатор ID_{B} (данная пересылка опциональна). Все дальнейшие вычисления В проводит в группе точек эллиптической кривой, которая задается идентификатором \emph{ID}_{ALG} .
- 6) А устанавливает в качестве используемой эллиптической кривой ту, которая задается идентификатором ID_{ALG} . Все дальнейшие вычисления A проводит в группе точек этой кривой.

 - 7) A вычисляет точку $Q_{PW}^{\ A}$ = int (F(PW, salt, 2000)) · Q_{ind} . 8) A случайным образом выбирает величину $\alpha \in \{1, ..., q-1\}$ и осуществляет присваивание z_A = 0.
 - 9) A посылает B значение $u_1 = \alpha \cdot P Q_{PW}^A$.
- 10) B, получив u_1 , проверяет, что $u_1 \in E$. Ёсли это не так, то B завершает взаимодействие, считая аутентификацию невыполненной.
- 11) B вычисляет значение Q_B = u_1 + Q_{PW} , осуществляет присваивание z_B = 0 и случайным образом выбирает величину $\beta \in \{1, ..., q-1\}$.
 - 12) Если $\frac{m}{\sigma}$ Q_B = 0, B осуществляет присваивания Q_B = βP и z_B = 1.
- 13) В вычисляет $K_B = H_{256} \left(\left(\frac{m}{q} \cdot \beta \pmod{q} \right) \cdot Q_B \right)$, где хэш-функция считается от байтового представления вычисленной точки.
- 14) B посылает A значение $u_2 = \beta \cdot P + Q_{PW}$. 15) A, получив u_2 , проверяет, что $u_2 \in E$. Если это не так, то A завершает взаимодействие, считая аутентификацию невыполненной.
 - 16) A вычисляет $Q_A = u_2 Q_{PW}^A$.
- 17) Если $\frac{m}{q}$ Q_A = 0, то A осуществляет присваивания Q_A = αP и z_A = 1.

 18) A вычисляет $K_A = H_{256}\left(\left(\frac{m}{q} \cdot \alpha \pmod{q}\right) \cdot Q_A\right)$, где хэш-функция считается от байтового представления вычисленной точки.
- 19) A вычисляет $MAC_A = HMAC(K_A, 0$ х01 $\parallel ID_A \parallel ind \parallel salt \parallel u_1 \parallel u_2 \parallel DATA_A)$, где $DATA_A 0$ опционально присутствующая строка, которая аутентифицируется с помощью $\overline{\mathit{MAC}}_{\mathit{A}}$ (если она не используется, то $DATA_{A}$ считается равной строке длины 0).
 - 20) A посылает B значение $DATA_A \parallel MAC_A$.
- 21) В осуществляет проверку на равенство значений MAC_A и $HMAC(K_B, 0x01 \parallel ID_A \parallel ind \parallel salt \parallel u_1 \parallel$ $u_2 \parallel QATA_A$). Если они не равны, то завершает протокол, считая аутентификацию невыполненной.
- 22) В завершает протокол, считая аутентификацию невыполненной, если $z_B = 1$.
 - 23) В устанавливает значение счетчика $C_1^{\ \ \ \ \ \ \ }$ равным $CLim_1$ и увеличивает $C_2^{\ \ \ \ \ \ \ \ \ }$ на 1.
- 24) В вычисляет $MAC_B = HMAC$ (K_B , $0x02 \parallel ID_B \parallel ind \parallel salt \parallel u_1 \parallel u_2 \parallel DATA_A \parallel DATA_B$), где $DATA_B = 0$ опционально присутствующая строка, которая аутентифицируется с помощью MAC_B (если она не используется, то DATA_B считается равной строке длины 0).
 - 25) *В* посылает *A* значение *DATA*_{*B*} \parallel *MAC*_{*B*}.
- 26) A осуществляет проверку на равенство значений MAC_B и $HMAC(K_A, 0x02 \parallel ID_B \parallel ind \parallel salt \parallel u_1$ $\parallel u_2 \parallel DATA_A \parallel DATA_B)$. Если они не равны, то завершает протокол, считая аутентификацию невыпол-
 - 27) A завершает протокол, считая аутентификацию невыполненной, если z_{Δ} = 1.

28) A устанавливает значение счетчика $C_1{}^A$ равным $CLim_1$ и увеличивает $C_2{}^A$ на 1. После успешного завершения протокола стороны A и B взаимно аутентифицированы и каждая сторона имеет общий выработанный ключ $K = K_A = K_B$.

Примечания

- 1 Процесс формирования ключей K_A , K_B в пунктах 13 и 18 происходит в соответствии с алгоритмом VKO_GOSTR 3410_2012_256, определенным в P 50.1.113—2016.
- 2 Использование уникальных идентификаторов ID_A и ID_B является обязательным в том случае, когда начать процесс взаимодействия может любая из сторон. При этом получатель должен проверить, что полученный им при взаимодействии идентификатор не совпадает с его собственным. В случае совпадения он завершает протокол. В случае, если опциональный параметр ID_A (также ID_B) не используется в протоколе, следует считать его равным любой фиксированной байтовой строке, в том числе строке длины 0.
- 3 Параметры ind, ID_A , ID_B и salt могут быть согласованы до начала выполнения действий, описанных в данном разделе. В том случае, когда параметр согласован заранее, его можно не передавать на соответствующем этапе. Ни один из согласованных заранее параметров не может быть исключен из данных, обрабатываемых функцией НМАС на этапах 19, 21, 24 и 26.
 - 4 Параметр $ID_{AI,G}$ может быть зафиксирован или согласован заранее.
- 5 Возобновление взаимодействия по протоколу в случае обнуления одного из счетчиков $C_1{}^A, C_1{}^B$ возможно без смены пароля. В этом случае указанные счетчики могут использоваться для защиты от атак типа «отказ в обслуживании». Например, взаимодействие может возобновляться только после определенной задержки.
- 6 Возобновление взаимодействия по протоколу в случае обнуления одного из счетчиков $C_2{}^A$, $C_3{}^A$, $C_2{}^B$, $C_3{}^B$ возможно только после смены разделяемого сторонами пароля.

5 Построение точек

Для данной эллиптической кривой E с порождающим элементом P алгоритм построения каждой точки Q_i , принадлежащей соответствующему этой кривой набору $\{Q_1, ..., Q_N\}$, основывается на выборе координаты точки с известным прообразом относительно хэш-функции H_{256} , если порядок подгруппы q удовлетворяет неравенству с $2^{254} < q < 2^{256}$, и относительно хэш-функции H_{512} , если q удовлетворяет неравенству $2^{508} < q < 2^{512}$, и состоит из следующих шагов:

- 1) Задать произвольную байтовую строку SEED длины 32 байта или более.
- 2) Вычислить $X = INT(H_{len} (SEED)) \ mod \ p$.
- 3) Проверить, что значение выражения $X^3 + aX + b$ является квадратичным вычетом в поле F_p . Если это не так, то вернуться к шагу 1.
- 4) Выбрать значение Y произвольным образом из множества $\{+\sqrt{R}, -\sqrt{R}\}$, где $R = X^3 + aX + b$. Здесь \sqrt{R} — элемент поля F_p , для которого выполнено сравнение $(\sqrt{R})^2 = R \mod p$.

 5) Проверить, что для точки Q с координатами (X,Y) выполнено $Q \neq 0$ и $q \cdot Q = 0$. Если это не так,
- то вернуться к шагу 1.
- 6) С помощью описанного алгоритма для каждой эллиптической кривой E строятся наборы точек $\{Q_1, ..., Q_N\}$. Построенные точки в одном наборе должны иметь различные координаты X.

Примечание — Наличие известного прообраза относительно хэш-функции в данном случае гарантирует построение каждой из точек набора $\{Q_1, ..., Q_N\}$ доказуемо псевдослучайным образом. Таким образом, кратность любой из его точек относительно порождающего элемента Р и относительно любой другой точки набора является неизвестной, а задача ее вычисления неосуществима на практике.

Приложение А (рекомендуемое)

Примеры точек

Для каждой кривой представлены три точки: Q_1 , Q_2 , Q_3 . Данные точки были построены с помощью метода, описанного в разделе 5. Этот же метод следует использовать для построения, при необходимости, дополнительных точек.

Каждая из точек представлена парой координат Х, У на кривой Вейерштрасса. В соответствии с Р 50 1.114 2016 для кривых, имеющих эквивалентное представление в форме скрученных кривых Эдвардса, также приведены координаты точек U, V на кривой в данном представлении. Для каждой точки приведено значение SEED, с помощью которого она была порождена.

А.1 Кривая id-GostR3410-2001-CryptoPro-A-ParamSet

А.1.1 Точка Q₁

X = 0xa33ce065b0c23e1d3d026a206f8a1f8747ed1cd92a665bf85198cdb10ac90a5c Y = 0xb00d0dc0733883f05de9f55fd711f55998f5508cc40bead80c913h4d5h500cc SEED: f8 18 95 h4 45

f8 18 95 b4 13 69 d9 08 9e 3d 3c 56 e8 70 ba 5e 9d 55 5e 20 eb d9 c7 22 66 10 6d 79 c2 83 48 b8 ce 63 70 52 9a 82 9f 18 a4 d3 e3 fd 7b f2 dd 73 b1 1b bc d4 10 9d 27 c9 a3 d4 bd 3a 42 cc 26 ae 43 5b 52 f5 89 a4 c3 b7 61 c0 1b a2 88 b7 e0 8d f9 4e 22 40 29 f3 aa 96 11 5c 43 f5 eb 87 99 70

А.1.2 Точка Q₂

X = 0x4ce9c2bcf17212b9efcab65c3c815c0ff96d7461c957634dbfd1fe7c9a324d27Y = 0xf7500d7adea2c2b4a16d838a8faa02b46639eb881f124d0f2506efca0e24289d

fd 99 6d bc c7 2e 49 a4 37 e7 49 a8 85 ad de 28 4b 58 64 bd 3b 7e 60 fc b5 2f c8 36 0e 0a bf 98 fd 35 7a 3f 98 c5 f6 20 c8 68 3d b2 ca b9 27 b6 13 f2 91 a1 52 45 c0 65 71 dc 62 b0 4f 2e e5 76 56 a9 fa 51 12 23 5d 0b 80 67 59 af e2 33 b1 09 6a 94 84 91 45 f2 18 50 65 b7 9b 86 ab 68 8a 39

А.1.3 Точка Q₃

X = 0x31fb8e5070b1e0f52f047f40477c38c6020fd8da9f685791f9237cc47bd89324Y = 0x8ba1184a4e296dc5c5873639747339ecc71b7fa44d31cc8e35b6615a4f797dd7 SEED:

29 0c 12 66 47 91 2e de 11 cc 43 78 0c f8 87 d4 7d a1 63 bc fb 91 1d 92 86 2a ae 4f 53 a6 80 70 08 c1 ec 0c 8f e7 2e 0a a0 81 df a3 32 7c 86 ad 5f 24 da 28 a7 1d 07 f5 fd b7 61 31 a1 fb 04 d5 b2 31 c7 7f ca 26 d3 a6 42 99 9e 3b 10 74 b5 a7 b3 54 2f 03 b0 39 63 2a 6b 44 56 36 fb 52 8d 58

А.2 Кривая id-GostR3410-2001-CryptoPro-B-ParamSet

А.2.1 Точка Q₁

X = 0x0ad754474a915d9d706c6b8dc879858a1cb85cc8f6c148fc3120825393ecd394Y = 0x68c33b6d0343cf72cb19666ffd487fa94294dc677b28c8e27ec36068ff85ed83 SEED:

78 1d 7d 85 ff 04 12 b9 92 a7 6e 65 37 dd 83 81

9b 81 2f fa bf e8 92 3c d0 12 fe dc 00 c4 96 69 f6 52 44 4d 38 9a f2 b2 6f 57 b5 3e 2d 0f 81 2e db 2c f3 d6 a7 18 42 52 32 da 47 18 75 1e ec ef 8f 2b c5 03 17 fb 49 6f 02 05 d7 99 bc 3c 34 87 12 f5 1b d3 ef aa 7f f5 ba c2 52 07 80 46 34 77

А.2.2 Точка *Q*₂

X = 0x1cd96e72fdf1ce6b544dec12d0d7bcb9f6ba65bba3d9f7af732bcb133c1b6437Y = 0x34ab5b63c286a2b885ca443ac875a8f9ec0c2f148f1622bc64c83b80e6e3d31f

62 93 40 15 63 0c 9a 09 ce 76 32 6c fd 1c 04 36 ee 08 bc 92 b9 c0 3a d9 63 c6 db 00 18 12 12 fa e0 1a 46 38 8b b6 81 df ae 4f 64 3e cc 0c 93 8c e4 10 36 2f d9 6d 5c fd 99 f3 9c 13 fd 30 52 a1 3e 8b 35 8b ed 1c 31 b0 39 9c 03 dc 5a 94 2b 41 f8 ff 9d 62 41 bd eb 9d bf cf 54 b6 c8 cc d1 06

A.2.3 Точка Q₂

AHINO NINETROHOTINA X = 0x18dda7154e5abef001dc9943554439cb44b9e26256def176849da5f09b5f690dY = 0x3ef584be59673d1751b2fd6e3fdc619e3d756c0d355595b3a62196de048ece44 SEED:

33 17 39 c1 38 82 98 88 14 68 83 c6 97 14 86 8c d0 d2 1a 28 41 51 99 a9 33 40 15 0b 30 88 35 01 4a 41 42 f8 d8 9a a6 bd e1 a6 81 23 94 19 e8 a0 ef 3d 36 02 ef ff 38 e6 10 4b 11 2f 7b b5 50 42 5a 7b 39 a6 00 53 1a 92 fc cc 2b 0d 95 dd ea 95 42 d4 27 6f a8 0f ae 45 b2 d6 f4 38 c1 52 17 5d

А.3 Кривая id-GostR3410-2001-CryptoPro-C-ParamSet А.3.1 Точка Q₁

X = 0x339f791f62938871f241c1c89643619aa8b2c7d7706ce69be01fddff3f840003Y = 0x31d6d9264cc6f8fe09bf7aa48910b4ad5ddfd74a2ef4699b76de09ffed295f11 SEED:

0e 29 35 9d 45 dd a3 b4 57 9b 17 e8 87 d9 9e 63 b9 d6 04 e3 ac 74 83 11 91 2a 5b d4 86 7b 5d 9c 5d 07 70 64 cd f1 2d 93 f7 f0 2e f0 0a e1 7b 8b c1 87 50 b3 8f 39 bb 95 68 21 5c 42 e2 4e 8c fe 59 e9 0f a6 05 0b 76 68 a2 94 da 5f 2c 9a 27 28 1f 3a 7e 4e 14 54 10 21 01 6f 2c a2 97 77 94 12

А.3.2 Точка Q₂

X = 0x80f4d03b00b1b9b53f6bb4ffa52be65a6d316de846e27f44ccd795bc62d89e23Y = 0x38dd712518ddec19b46afccccba97338d89d1292427dc12985d4e848066cd1ab SEED:

f5 61 4e 92 8f e5 5c 77 26 37 ab ac 1b 1e 3c dd 2a 37 77 be 25 23 cc 58 9a 79 5a 60 28 db 9e 64 f8 62 73 01 98 3e dd 23 0b eb 07 3e 81 9b cb d9 94 bc bf 7f 9e 5f e1 8f a5 8a ce 9e f2 99 0e 9d fb ee 1c 64 38 22 33 c3 1b e7 05 9e c2 e9 bb 46 b9 dc 15 19 9d e0 9f cb 65 d5 6d 46 2f 01 21 65

A.3.3 Точка Q_3

X = 0x0c8b64c3f0ec7ece81b6232db2e8054666d051ee28254d4b9a4bcb1460ca546bY = 0x88c98b48b22b90d0d3a018da55ca0d05cedd82b6c838bd62aba2b823ce82b28f

8a 1b 29 62 38 f5 c2 e2 9b 4a c0 5b 6d 57 99 88 86 69 a4 1b b9 f6 60 f3 a3 15 26 e5 f4 33 1e ae 80 9a 38 52 f5 44 86 91 71 76 1c ab 77 0a b6 2e c3 6f d6 4d 3c 31 a3 67 2a 82 25 bf d6 ae c9 95 66 95 b8 87 39 6a 3e bf ef 28 65 16 b9 51 29 1d 65 df 12 7a eb 4c ec f1 6f 08 f5 98 36 0a b9 a0

А.4 Кривая id-tc26-gost-3410-2012-512-paramSetA А.4.1 Точка Q₁

X = 0x301aac1a3b3e9c8a65bc095b541ce1d23728b93818e8b61f963e5d5b13eec0fe

NMETPOROTINA

Y = 0x191177dd41ce19cc849c3938abf3adaab366e5eb2d22a972b2dcc69283523e89 c9907f1d89ab9d96f473f96815da6e0a47297fcdd8b3adac27d49007

64 1c 90 19 c5 d7 68 91 de d1 9a 31 28 4e 7c d3 c6 8b 74 e5 e6 a7 20 b5 2c fb 45 17 9f 91 b3 f6 3a 0c b2 5e 3f 91 e3 eb 80 3d 80 4f 79 98 a3 57 f2 e5 dc 5d 84 ab d6 7d 33 a3 2b 89 66 db c6 94 96 8f 96 2d 37 9e 33 c0 fd 14 32 dd 02 70 fb 61 1a 88 4c 6d ae 1b 58 20 24 6e 80 80 5d cd a8 66

А.4.2 Точка Q₂

- X = 0x7edc38f17f88e3105bafb67c419d58fe6a9094dd4dc1a83bcaccc61f020ac44792eba888457c658ee2d82557b7c6ab6efd61ba0c3327741d09a561a8b860a085
- Y = 0x3af1400a7a469058d9ba75e65ea5d3f4d0bdb357fa57eb73fa4900e2dca4da78 b8e5ff35ca70e522610bb1fc76b102c81cc4729f94b12822584f6b6229a57ea1

SEED:

3d ad a1 b4 fb 87 3e 13 1e 51 62 60 1f ee f1 54 b0 77 e0 71 1b cf da 74 a2 20 7e a3 20 01 c3 f5 79 00 5f 10 9f c1 83 83 4e 29 46 b3 29 8a 4c 10 0c 69 f4 c6 40 92 3f ed af b2 68 08 0b 6b 1c 07 48 a1 18 29 6e 64 9b f6 1d eb 26 27 b4 77 9e e8 e0 ff c1 db 48 5d 8b c1 10 8c 58 b1 af 07 5f 7b

А.4.3 Точка Q₃

- X = 0x387acfba7bbc5815407474a7c1132a1bded12497243d73ef8133d9810eb2171695dde2ff15597e159464a1db207b4d1ff98fbb989f80c2db13bc8ff5fea16d59
- √= 0x4c816d1ca3e145ac448478fb79a77e1ad2dfc69576685e2f6867ec93fbad8aa4 4111acd104036317095bce467e98f295436199c8ead57f243860d1bde8d88b68

7c 8d a6 91 96 0d 9d 06 65 92 23 08 df cf 51 71 bd 7c 4b f8 50 1b 3f fd 3c b1 58 3a 30 e1 a7 17 4e 09 e2 5f 1d 19 35 6e b0 51 66 1c d0 2a c1 9e 48 22 38 49 76 0d 43 4e 20 ea d1 80 73 84 1c e8 36 a6 8e f3 24 bb 2d 57 45 32 a5 d4 e6 08 73 fa d3 8c 32 e8 af a1 c5 25 8c ff 3d 52 ca ac 98 d1

А.5 Кривая id-tc26-gost-3410-2012-512-paramSetB А.5.1 Точка Q₁

- X = 0x488cf12b403e539fde9ee32fc36b6ed52aad9ec34ff478c259159a85e99d3ddadfd5d73606ecee351e0f780a14c3e9f14e985d9d7ddec93b064fc89b0c843650
- Y = 0x7bc73c032edc5f2c74dd7d9da12e1856a061ce344a77253f620592752b1f3a3d

А.5.2 Точка Q₂

- ,159L

2 0x175166b97248bda12ec035df2e312a2771d0b16977c9cbc79461ff05e01f719c
92ae8b53f3b7e3edcacffcc5063b5e9c8de18d0cb87da358350992132173df69

Y = 0x10e2943dc1a18a841ab76ac756fa974948d5a18d071d458a4769c2494fe2a6c6
966e3c8931e624d87259156aea9317157502698e4a4a489c327b89277cf59b4c

SEED:
26 01 07 1b 3d 3e 6d e7 0e d0 22 ae be 81 be 47
51 77 49 b6 5d 29 d1 07 5c df cb f4 56 a8 77 54
2b e9 91 50 34 06 b3 aa 71 c5 ce 16 b6 5f e9 93
e7 48 99 58 b1 26 81 10 9f 9b e4 30 38 72
f0 6a 4f 30 05 b2 66 76 9f b8 1b ef f
ab 46 6b 5d 2e 19 2d 12 f

А.5.3 Точка Q₃

- X = 0x01f4583db894cdebd7c591af848783ee011a20567751ca1561f398a6118ace08 a4efe1501bda67f39d060270ba660526dc53063c6b40fa5548c9a9e7688f2239
- Y = 0x7bc640641d70c8296bd9257c9eebb5b1bd3196a169bac04f7579bf27b5847d4e7b4f63748ad81b5469070ed35ad93e5a5258652306f84094eae04a91954536ee

SEED:

bb 9a 63 a5 67 7d 40 7c f3 4d 06 df 96 7d d9 e9 ca 4d 42 eb d6 7d a5 69 a4 9b d8 b1 04 64 2e 20 fb a9 9d 84 2f cb 54 76 61 dc 7a a4 de 72 6f 67 4a 09 85 46 20 04 7c c1 75 2c ab 67 99 8b 5c 8e 6a 88 6d 0a 06 e6 a3 fa e8 19 34 21 1a ec 81 8d 89 03 9e 45 dc a1 85 03 7e c3 49 37 33 ee 3c 2e

А.6 Кривая id-tc26-gost-3410-2012-256-paramSetA A.6.1 Точка Q₁

- X = 0x5161b08a973d521bdde0cbd45b68aa0470e1058dd936e5bd618fd3373770eed9
- = 0xc1633db551677c62b9c2b69d47e503c0f8ca83b6b3109dece0a5f985d77a83a7
- U = 0x9c5ad63ddc3314ac009d879780d6219720bf4573f4fe6b4bf7a0a88860677f9d
- V = 0x8ee071a767f3d6f0435eb6100d1a936f984e43d9af0bc91c864a9e65cee025fb

SEED:

c4 7e 5e 42 31 4e dd 8e e9 ac 39 fb c8 da ea c8 e6 5b fd 26 58 27 4e 1f 99 e9 33 e1 1e 5d f2 62 4a e3 97 f1 7e db f9 83 60 f3 ec 2e 8f 6f 2e ff d4 aa 80 5c 71 d6 ed 5b a1 5b c9 d0 ad d6 38 23 84 c1 55 20 a5 b8 bb bd 7b 23 1f c8 fb 8c 77 71 57 b9 77 25 91 55 3f 17 46 8c 4b b3 64 6f 9f 53

A.6.2 Точка Q_2

X = 0xd47abd59dccad35849dec9dc721ffa1e44419ca8686406a9f441e61294b210ed

Y = 0xa78b64220bf3375d08de0ea5e2920cfd8f204da6757bf1878ac870fb7e5ca0e8

U = 0xf0195efb6b249eb8018c19376907c787511bf30516a5c27d045fc7ba2af58ed0

ae 15 60

∴ od db 6d 86 cd db

∴ ea 42 95 ef aa b2 63 95 d5

∴ o.3 Toчка Q₃

X = 0xe0d610ff42ce21eb308980964ca368963fbe5cb08c277187d22d0c94f4bf0762

Y = 0x82619b88da25b666e07b617ff487be8afd5af8b092568b493ecef44ee0c04b5f

U = 0x723df0719311d095b814ee05ca086e18c410c375a48789dc03c3fe847

V = 0x160e1b5338337ee0620745206dbe5556a7ff5d1973541e-
SEED:

22 16 91 c7 21 8d 93 d4 a8 ad 15 e-4

ca 5c 5e 3b 84 84 57 4e fe39 53 71 79 7e fe37 26 c

А.6.3 Точка Q₃

37 26 2e cc fa 95 58 9a c6 e8 b1 2d e6 09 af be f9 2f 12 d0 a3 08 56 9a b3 c0 fa d8 ec 5d 7b 9c f4 27 1f aa 54 bc bb da 31 61 b7 cd f5 40 d6 b8

А.7 Кривая id-tc26-gost-3410-2012-512-paramSetC А.7.1 Точка Q₁

- X = 0x5b065ead2e94de0ee2e462de204c93c6b2bf3498ad920393cb60259e1a8ffc7c7e7d4defa20ff4282abf70207e4611d532f40db6800e29d2b53f6ac0713e5b38
- Y = 0xa39a28c59ff7f796b85223b8834384907c626086415487288ed1182ca4487dc1 ae5f37af90fd267b7c0dc8542ea52cd984af54731bc84271d6186d973c91359b
- U = 0x3c80e89805380f52cfe86ff990501801d70e5b4636e8478674d2d5706a56a66663eb03abdc332584f7ea8c3255b1be3ca75e4685a060e0ea88e569612d9e7227
- V = 0xd8f2cf17c484f4bb6a0208b3796a2609971c55d56bffadf155c0bfb76f7afe997d6b6e8fde9e2cefd0ab3e31a1862953425a70334e4e2404c9cd9079856c7259 SEED:

03 8a 01 b5 ea a2 28 3b bb 29 7b 81 ad 94 92 01 e4 32 11 df 76 a3 70 ec c0 09 ec 49 1f 9f 8d 33 f2 ee 24 08 c7 88 27 cd 0c 51 17 a7 e3 8d 58 5b 3d 15 50 30 a3 29 1b ad 6a 21 ab 48 38 1d 66 bc 1b d6 b9 ba 6e d8 6a 21 65 c5 99 84 dc 5d 51 81 f3 f1 97 fe 4a 86 81 c2 e5 0a 22 a0 61 2c 55 7e

А.7.2 Точка Q₂

- X = 0xb3e6c475f173af4494dd02ad7c9df3bd6a5ca82c3d65ad86fbb330dfb1c40e34c4cd04d93f609cff2daea5907d0e08192a29be3ff27522223b868e8bcc6a7b74
- Y = 0x53ffcf818281bcf383d9b6542b3b1fcee5bd20cd1c805ed1dacb83ba161167a5 eb96df52c1d290496043ea514c465ecb37970fcd7ffbb6ca35a767cd0227fe8c
- U = 0x8dd3f6f455ffaea85c3935750792b65fa1ba990c7ac8bc449a77bb86aeb87eb6ecb6bf387924885b0ea1e30fc4d742919504cd7baf4926b777ed40b898be41f8

Приложение Б (справочное)

Контрольные примеры

Для одной из трех точек каждой кривой, указанных в приложении А настоящих рекомендаций, приведены контрольные примеры работы протокола.

```
Б.1 Кривая id-GostR3410-2001-CryptoPro-A-ParamSet
```

```
ликованию минетропогу
упиковании упикования
9°
 В данном примере входные параметры протокола принимают следующие значения:
 N = 3
 ind = 1
 ID_A:
 00 00 00 00
 ID_B:
 00 00 00 00
 PW:
 31 32 33 34 35 36 ('123456')
 29 23 be 84 e1 6c d6 ae 52 90 49 f1 f1 bb e9 eb
 Q<sub>ind</sub>:
 X = 0xa33ce065b0c23e1d3d026a206f8a1f8747ed1cd92a665bf85198cdb10ac90a5c
 Y = 0xb00d0dc0733883f05de9f55fd711f55998f5508cc40bead80c913b4d5b533667
 Функция F(PW, salt, 2000) при этом принимает следующее значение:
 F(PW, salt, 2000):
 bd 04 67 3f 71 49 b1 8e 98 15 5b d1 e2 72 4e
 d0 09 9a a2 51 74 f7 92 d3 32 6c 6f 18 12 70 67
 Координаты точки Q_{PW} равны:
 X = 0x9d339b3396ae4a816388a14c79ab3a8dd495fa4c53f0d4076579022ef2aaeb68
 Y = 0xdad91482e208590fd316bf959480f5ec2c17463ec8fc8f63030649b452cddda8
 При формировании сообщения u_1 на стороне A параметр \alpha, точка \alpha P и сформированное сообщение u_1 при-
нимают следующие значения:
 \alpha = 0xfccbd45d1f2538097d5a031fa68bbb43c84d12b3de47b7061c0d5e24993e0c87
 αP:
 X = 0x24538e096781b9d53316c342ae5bbd49ccfb2db627c3659175bc4fa9d95b4618
 Y = 0xf6e39a7490ae0ac449f5abe7e2135697c582daf3a038c40a05e6e8be3e466a2b
 u<sub>1</sub>:
 X = 0xcf73b30dd577369fb98e2a93d6d98d7450f9ceef2bada1e3dcb8bb1016dff1e1
 Y = 0x1cf05014caedbdb1635120b30e0a445060b8f1cca52965cf83c4838d554ca4e2
 При обработке сообщения u_1, выработке ключа K_{\mathcal{B}} и сообщения u_2 на стороне \mathcal{B} параметры eta, \mathit{src},
 H<sub>256</sub> (src), βP и u<sub>2</sub> принимают следующие значения:
 \beta = 0xf2144faddc497d9ef6324912fd367840ee509a2032aedb1c0a890d133b45f596
 src:
 39 c0 e8 83 59 91 cd 6d 56 88 fc ad 55 29 1f 79
 e5 0f 87 9d 94 b5 0a b2 db d6 bd f7 e8 39 b7 1a
 10 b5 a7 8d c0 36 b8 73 f7 e4 b1 6b 12 48 6f eb
 69 d7 39 d4 01 4d ae e2 cc 5c 2f c7 4a 2c c8 06
```

e0 4e e0 14 7f 9f 19 8d e2 5a af 33 a2 84 99 e0

```
βP:
 X = 0xb11f1a8fb043bc6d4068667b897e4ff637b8410f5eb19e11b0a7028f34d6936a
 Y = 0x266d952955e2ab3f3ba75d14a919795d6b8ac04dbcff1cfaac6ba32291c099fd
 u<sub>2</sub>:
 X = 0x6e1bfb24b6131a3ad0b60e477a38715c6f96f21bb0b2f9ebd67680e804a77199
 Y = 0x873ee3c546c41e8f707298f11b955fe64f7577d52d7dadc1beccb9925178ca80
 При обработке сообщения u_2 и выработке ключа на стороне A значение K_{\Delta} равно:
 K_A:
 e0 4e e0 14 7f 9f 19 8d e2 5a af 33 a2 84 99 e0
 При формировании сообщения MAC_A = HMAC(K_A, 0x01 \parallel ID_A \parallel ind \parallel salt \parallel u_1 \parallel u_2) на стороне A получаем ющее значение:
 ce 7d 31 6e 47 39 76 2f d5 19 f8 e9 91 d7 fc 00
 Значение MAC_B = HMAC(K_B, 0x02 \parallel ID_B \parallel ind \parallel salt \parallel u_1 \parallel u_2) на стороне B равно: MAC_B: с8 с8 2c 0f ed 8e 4d 1e 41 42 d7 a9 f0 55 b4 5f f6 71 2d 2f 41 bf 26 ef 2f bc 37 c5 56 4b 86 d3

Б.2 Кривая id-GostR3410-2001-CryptoPro-B-ParamSet
В данном примере входные параметры протокого \pi V = 3
следующее значение:
 ind = 1
 ID_A:
 00 00 00 00
 ID_{B}:
 00 00 00 00
 PW:
 31 32 33 34 35 36 ('123456')
 29 23 be 84 e1 6c d6 ae 52 90 49 f1 f1 bb e9 eb
 Q<sub>ind</sub>:
 X = 0x0ad754474a915d9d706c6b8dc879858a1cb85cc8f6c148fc3120825393ecd394
 Y = 0x68c33b6d0343cf72cb19666ffd487fa94294dc677b28c8e27ec36068ff85ed83
 Функция F(PW, salt, 2000) при этом принимает следующее значение:
 F(PW, salt, 2000):
 bd 04 67 3f 71 49 b1 8e 98 15 5b d1 e2 72 4e 71
 d0 09 9a a2 51 74 f7 92 d3 32 6c 6f 18 12 70 67
 Координаты точки Q<sub>РW</sub> равны:
 X = 0x7a7211a430fd4e31b815e6d2454eea9574f034c5c442dce1723d69555d3ee4c9
 Y = 0x2995e857187808e80d3e40a00fb87128e203f2d91c1f15d8193a5aad95964734
 При формировании сообщения u_1 на стороне A параметр \alpha, точка \alpha P и сформированное сообщение u_1 при-
нимают следующие значения:
 \alpha = 0x499d72b90299cab0da1f8be19d9122f622a13b32b730c46bd0664044f2144fad
 X = 0x61d6f916db717222d74877f179f7ebef7cd4d24d8c1f523c048e34a1df30f8dd
```

Y = 0x3ec48863049cfcfe662904082e78503f4973a4e105e2f1b18c69a5e7fb209000

ce 7d 31 6e 47 39 76 2f d5 19 f8 e9 91 d7 fc 00

```
u<sub>1</sub>:
 X = 0x35e78fcbc24998eb3039445a9de7032aadf291e7768196ef618e45bed80edf88
 Y = 0x1970a4697295f6d361d2c3edd3885794c1254bac3f4adb4a3346ad01a911d13c
 При обработке сообщения u_1, выработке ключа K_B и сообщения u_2 на стороне B параметры \beta, src,
 HONNETROHOTWA
K_B = H_{256} (src), \beta P и u_2 принимают следующие значения:
 \beta = 0x0f69ff614957ef83668edc2d7ed614be76f7b253db23c5cc9c52bf7df8f4669d
 src.
 50 14 0a 5d ed 33 43 ef c8 25 7b 79 e6 46 d9 f0
 df 43 82 8c 04 91 9b d4 60 c9 7a d1 4b a3 a8 6b
 00 c4 06 b5 74 4d 8e b1 49 dc 8e 7f c8 40 64 d8
 53 20 25 3e 57 a9 b6 b1 3d 0d 38 fe a8 ee 5e 0a
 K_R:
 a6 26 de 01 b1 68 0f f7 51 30 09 12 2b ce e1 89
 68 83 39 4f 96 03 01 72 45 5c 9a e0 60 cc e4 4a
 βP:
 X = 0x33bc6f7e9c0ba10cfb2b72546c327171295508ea97f8c8ba9f890f2478ab4d6c
 Y = 0x75d57b396c396f492f057e9222ccc686437a2aad464e452ef426fc8eeed1a4a6
 u<sub>2</sub>:
 X = 0x20d7a92b238143e3f137be904d52fa35c45a29f02a7226a7ac83a1172c2a55cd
 Y = 0x5fc4cd6ffb0e76ea8603ce9e6dab5164285617969ab3bfab09fbeb8595d1f47b
 При обработке сообщения u_2 и выработке ключа на стороне A значение K_A равно:
 K_A:
 a6 26 de 01 b1 68 0f f7 51 30 09 12 2b ce e1 89
 68 83 39 4f 96 03 01 72 45 5c 9a e0 60 cc e4 4a
 При формировании сообщения MAC_A = HMAC(K_A, 0x01 \parallel ID_A \parallel ind \parallel salt \parallel u_1 \parallel u_2) на стороне A получаем
следующее значение:
 MAC_A
 55 7a 59 61 42 60 39 a1 52 c8 23 a7 65 04 59 b0
 62 be 3d 47 56 53 03 09 95 57 1c e7 53 40 26 47
 Значение MAC_B = HMAC(K_B, 0x02 \parallel ID_B \parallel ind \parallel salt \parallel u_1 \parallel u_2) на стороне B равно:
 MAC<sub>R</sub>:
 3b c5 5e 27 07 84 19 94 c4 b9 ca ba 43 e6 ce 6a
 09 2d e9 08 83 76 5f b6 c3 44 c6 1d 76 02 96 e9
 Б.3 Кривая id-GostR3410-2001-CryptoPro-C-ParamSet
 В данном примере входные параметры протокола принимают следующие значения:
 ID<sub>A</sub>:
 00 00 00 00
 00 00 00 00
 31 32 33 34 35 36 ('123456')
 salt:
 29 23 be 84 e1 6c d6 ae 52 90 49 f1 f1 bb e9 eb
 Q<sub>ind</sub>:
 X = 0x339f791f62938871f241c1c89643619aa8b2c7d7706ce69be01fddff3f840003
 Y = 0x31d6d9264cc6f8fe09bf7aa48910b4ad5ddfd74a2ef4699b76de09ffed295f11
```

```
Функция F(PW, salt, 2000) при этом принимает следующее значение:
 F(PW, salt, 2000):
 bd 04 67 3f 71 49 b1 8e 98 15 5b d1 e2 72 4e 71
 d0 09 9a a2 51 74 f7 92 d3 32 6c 6f 18 12 70 67
 Координаты точки Q_{PW} равны:
 При формировании сообщения u_1 на стороне A параметр \alpha, точка \alpha P и сформированное сообщение u_1 приют следующие значения: \alpha = 0 х3а54ас3f19ad9d0b1eac8acdcea70e581f1dac33d13feafd81e762378639c1a8 \alpha P: X = 0 x96b7f09c94d297c257a7da48364c0076e59e48d221cba604ae111ca3933b446a Y = 0 x54e4953d86b77ecceb578500931e822300f7e091f79592ca202a020d762c34a6 u_1: X = 0 x2124a22e00b1be2114f5ca42d58d55a0a9f2b08f8cb10275eddf8243402abb7a Y = 0 x62497815861d15877b7ad2e86768a2deb0f755a8b1a8897fc5235da783014050
 X = 0x8b666917d42c455331358c50c3c12c85b898a2e454b50dd773541da02e1c3068
нимают следующие значения:
 При обработке сообщения u_1, выработке ключа K_B и сообщения u_2 на стороне B параметры \beta, src,
K_B = H_{256} (src), \beta P и u_2 принимают следующие значения:
 \beta = 0x448781782bf7c0e52a1dd9e6758fd3482d90d3cfccf42232cf357e59a4d49fd4
 CKONN PE
 src:
 16 a1 2d 88 54 7e 1c 90 06 ba a0 08 e8 cb ec c9
 d1 68 91 ed c8 36 cf b7 5f 8e b9 56 fa 76 11 94
 d2 8e 25 da d3 81 8d 16 3c 49 4b 05 9a 8c 70 a5
 a1 b8 8a 7f 80 a2 ee 35 49 30 18 46 54 2c 47 0b
 be 7e 7e 47 b4 11 16 f2 c7 7e 3b 8f ce 40 30 72
 ca 82 45 0d 65 de fc 71 a9 56 49 e4 de ea ec ee
 βP:
 X = 0x4b9c0ab55a938121f282f48a2cc4396eb16e7e0068b495b0c1dd4667786a3eb7
 Y = 0x223460aa8e09383e9df9844c5a0f2766484738e5b30128a171b69a77d9509b96
 u_2:
 X = 0x47ad0110d1620fe38832e90b58971d2e0b9183dd52de23422b6fc47bec64541a
 Y = 0x8296af496b3c52640e738a195d63ab7bfb457aba7c71b5649cc3e300829cbf0a
 При обработке сообщения u_2 и выработке ключа на стороне A значение K_A равно:
 K_A:
 be 7e 7e 47 b4 11 16 f2 c7 7e 3b 8f ce 40 30 72
 ca 82 45 0d 65 de fc 71 a9 56 49 e4 de ea ec ee
 При формировании сообщения MAC_A = HMAC(K_A, 0x01 \parallel ID_A \parallel ind \parallel salt \parallel u_1 \parallel u_2) на стороне A получаем
следующее значение:
 MAC_A:
 47 58 fa 64 9f 2e 31 3b f2 70 8b 76 a7 f7 a7 5a
 37 ce 9e 7f 55 c3 fc 5a 55 77 e8 77 a7 a2 c1 ea
 Значение MAC_B = HMAC(K_B, 0x02 \parallel ID_B \parallel ind \parallel salt \parallel u_1 \parallel u_2) на стороне B равно:
 MAC_{B}:
 2f 33 b9 bf f0 7d cd e3 44 67 bd b0 7f 62 fc a8
```

b3 52 3a 64 39 ef f1 c9 93 ba 0b 4c e6 c2 ed e4

```
Б.4 Кривая id-tc26-gost-3410-2012-512-paramSetA
 В данном примере входные параметры протокола принимают следующие значения:
 N = 3
 ind = 1
 ID_A:
 NWEIDOHOLWN
 00 00 00 00
 ID_R:
 00 00 00 00
 PW:
 31 32 33 34 35 36 ('123456')
 29 23 be 84 e1 6c d6 ae 52 90 49 f1 f1 bb e9 eb
 Q_{ind}:
 X = 0x301aac1a3b3e9c8a65bc095b541ce1d23728b93818e8b61f963e5d5b13eec0fe
 e6b06f8cd481a07bb647b649232e5179b019eef7296a3d9cfa2b66ee8bf0cbf2
 Y = 0x191177dd41ce19cc849c3938abf3adaab366e5eb2d22a972b2dcc69283523e89
 c9907f1d89ab9d96f473f96815da6e0a47297fcdd8b3adac37d4886f7ad055e0
 Функция F(PW, salt, 2000) при этом принимает следующее значение:
 F(PW, salt, 2000):
 bd 04 67 3f 71 49 b1 8e 98 15 5b d1 e2 72 4e 71
 d0 09 9a a2 51 74 f7 92 d3 32 6c 6f 18 12 70 67
 1c 62 13 e3 93 0e fd da 26 45 17 92 c6 20 81 22
 ee 60 d2 00 52 0d 69 5d fd 9f 5f 0f d5 ab a7 02
 Координаты точки Q_{PW} равны:
 X = 0xa8b54a6339b296f5c5227670fb1482010b4b07e3642974b40c58a5f1da33370e
 fed546eb17c6a707f3fc69671deba10a6de03a55f859473e9074a89b4a7b5488
 Y = 0xfebf437ecf21536328b32f4c8e0430d5c0c096001c08a378ac30b8634412f44c
 5ba9b7096642f51cc3a018cd1599c849cd62917a370eca3bbc6bed5eedabdd77
 При формировании сообщения u_1 на стороне A параметр \alpha, точка \alpha P и сформированное сообщение u_1 при-
нимают следующие значения:
 \alpha = 0x3ce54325db52fe798824aead11bb16fa766857d04a4af7d468672f16d90e7396
 046a46f815693e85b1ce5464da9270181f82333b0715057bbe8d61d400505f0e
 αP:
 X = 0xb93093eb0fcc463239b7df276e09e592fcfc9b635504ea4531655d76a0a3078e
 2b4e51cfe2fa400cc5de9fbe369db204b3e8ed7edd85ee5cca654c1aed70e396
 Y = 0x809770b8d910ea30bd2fa89736e91dc31815d2d9b31128077eedc371e9f69466
 f497dc64dd5b1fadc587f860ee256109138c4a9cd96b628e65a8f590520fc882
 X = 0xe8732d5471901b3eb9a31aaebeac7a6155c2c8fc1c960cb475e14074987dd2c8
 4eccafac0835735a5c2df3d1c8dacf4a1d2e38e1e4419f5df4e25b7f8dd90b50
 = 0xd680a41eaec979d49f4752008e9e92eb0efc1950d74b85e852be47f3958d5500
 0442d859e5b459de5dc7acaa0c36383cd1f98f271333c6083dcecaf07ac825b8
 При обработке сообщения u_1, выработке ключа K_B и сообщения u_2 на стороне B параметры \beta, src,
 = H<sub>256</sub> (src), βP и u<sub>2</sub> принимают следующие значения:
 \beta = 0xb5c286a79aa8e97ec0e19bc1959a1d15f12f8c97870ba9d68cc12811a56a3bb1
 1440610825796a49d468cdc9c2d02d76598a27973d5960c5f50bce28d8d345f4
 src:
 84 59 c2 0c b5 c5 32 41 6d b9 28 eb 50 c0 52 0f
 b2 1b 9c d3 9a 4e 76 06 b2 21 be 15 ca 1d 02 da
 08 15 de c4 49 79 c0 8c 7d 23 07 af 24 7d da 1f
```

89 ec 81 20 69 f5 d9 cd e3 06 af f0 bc 3f d2 6e

```
d2 01 b9 53 52 a2 56 06 b6 43 e8 88 30 2e fc 8d
 3e 95 1e 3e b4 68 4a db 5c 05 7b 8f 8c 89 b6 cc
 0d ee d1 00 06 5b 51 8a 1c 71 7f 76 82 ff 61 2b
 bc 79 8e c7 b2 49 0f b7 00 3f 94 33 87 37 1c 1d
 K_B:
 53 24 de f8 48 b6 63 cc 26 42 2f 5e 45 ee c3 4c
следующее значение:
 33 ca 86 89 37 db 4b f2 02 91 ed cf 6b e2 4b 4e
 Значение MAC_B = HMAC(K_B, 0x02 \parallel ID_B \parallel ind \parallel salt \parallel u_1
 \parallel u_2) на стороне B равно:
 MAC_B:
 72 dc de 19 5f 26 4b b8 a8 1d 2a fe 2f d9 da 2d
 60 12 81 9c 15 f7 11 db 2b c4 c5 74 85 9e 05 3e
 Б.5 Кривая id-tc26-gost-3410-2012-512-paramSetB
 В данном примере входные параметры протокола принимают следующие значения:
 N = 3
 ind = 1
 ID_A:
 00 00 00 00
 ID_{B}:
 00 00 00 00
 PW:
 33 34 35 36 ('123456')
 31 32
 salt:
 29 23 be 84 e1 6c d6 ae 52 90 49 f1 f1 bb e9 eb
 X = 0x488cf12b403e539fde9ee32fc36b6ed52aad9ec34ff478c259159a85e99d3dda
 dfd5d73606ecee351e0f780a14c3e9f14e985d9d7ddec93b064fc89b0c843650
 Y = 0x7bc73c032edc5f2c74dd7d9da12e1856a061ce344a77253f620592752b1f3a3d
```

cbbc87eb27ec4ed5e236dfeb03f3972404747e277671e53a9e412e82aaf6c3f7

Функция F(PW, salt, 2000) при этом принимает следующее значение: F(PW, salt, 2000):

bd 04 67 3f 71 49 b1 8e 98 15 5b d1 e2 72 4e 71 d0 09 9a a2 51 74 f7 92 d3 32 6c 6f 18 12 70 67 1c 62 13 e3 93 0e fd da 26 45 17 92 c6 20 81 22 ee 60 d2 00 52 0d 69 5d fd 9f 5f 0f d5 ab a7 02

Координаты точки Q_{PW} равны:

- X = 0x2383039092052ed0e8ca3f751c11ebb891b8f32f7c66a437dec86345c63efc4ba1ecd04dfc11826dd581cbc1d744754e284c00b04eef9cd6eff22c12432c46fd
- Y = 0x374202580afbaf2f68da8a5c03ab82e71eb4c1f1fdd881aa2911d0206d470039 275d298d5477901565ab826ec4492f67eebcf3194442f272fd2cad9a5f04234f

При формировании сообщения u_1 на стороне A параметр α , точка αP и сформированное сообщение u_1 принимают следующие значения:

- X = 0x10c479ea1c04d3c2c02b0576a9c42d96226ff033c1191436777f66916030d87d 02fb93738ed7669d07619ffce7c1f3c4db5e5df49e2186d6fa1e2eb5767602b9
- Y = 0x039f6044191404e707f26d59d979136a831cce43e1c5f0600d1ddf8f39d0ca3d 52fbd943bf04ddced1aa2ce8f5ebd7487acdef239c07d015084d796784f35436

 u_1 :

- X = 0x0ab9e56fc0d48e4982ee0a0b09507a63dc530181611d9f00d0464724415757b9de1c647178783a0fb4648dfd8e3da1efeb4db29de4711c8599191054ca7de6c4
- Y = 0x4decae941f8d19c44daae9eb132019e116478124e76430b8bee16ce6910a06c8 a2fed68f4907e4ba17c4f4e3356dc3b3b8647165b9c1aae54b1c13239bfa8213

При обработке сообщения u_1 , выработке ключа K_B и сообщения u_2 на стороне B параметры β , src, $K_B = H_{256}$ (src), βP и u_2 принимают следующие значения:

 $\beta = 0x30fa8c2b4146c2dbbe82bed04d7378877e8c06753bd0a0ff71ebf2befe8da8f3\\ dc0836468e2ce7c5c961281b6505140f8407413f03c2cb1d201ea1286ce30e6d$

src:

3f 04 02 e4 0a 9d 59 63 20 5b cd f4 fd 89 77 91 9b ba f4 80 f8 e4 fb d1 25 5a ec e6 ed 57 26 4b d0 a2 87 98 4f 59 d1 02 04 b5 f4 5e 4d 77 f3 cf 8a 63 b3 1b eb 2d f5 9f 8a f7 3c 20 9c ca 8b 50 b4 18 d8 01 e4 90 ae 13 3f 04 f4 f3 f4 d8 fe 8e 19 64 6a 1b af 44 d2 36 fc c2 1b 7f 4d 8f c6 a1 e2 9d 6b 69 ac ce ed 4e 62 ab b2 0d ad 78 ac f4 fe b0 ed 83 8e d9 1e 92 12 ab a3 89 71 4e 56 0c

 K_B :

d5 90 e0 5e f5 ae ce 8b 7c fb fc 71 be 45 5f 29 a5 cc 66 6f 85 cd b1 7e 7c c7 16 c5 9f f1 70 e9 $\,$

βP:

- X = 0x34c0149e7bb91ae377b02573fcc48af7bfb7b16deb8f9ce870f384688e3241a3 a868588cc0ef4364cca67d17e3260cd82485c202adc76f895d5df673b1788e67
- Y = 0x608e944929bd643569ed5189db871453f13333a1eaf82b2fe1be8100e775f13dd9925bd317b63bfaf05024d4a738852332b64501195c1b2ef789e34f23ddafc5

 u_2

- X = 0x66defd2a42f0efe38ed3d4a4dfbed6b86d40f4adf156c86fee1605dbf6b057b1 2fe82a0be4823f7f215b5110673e02e3bf44f0ae26630005fcfd9f01473127eb
- Y = 0x36168c6d20c9514556ab442bf63ded0115346916ef45af7e5517f59205d1cc52 ae2e72c3036f13cab7de12932e4a3acd0789f5e2474ff722b81334676c8a3371

```
При обработке сообщения u_2 и выработке ключа на стороне A значение K_A равно:
 K_A:
 d5 90 e0 5e f5 ae ce 8b 7c fb fc 71 be 45 5f 29
 a5 cc 66 6f 85 cd b1 7e 7c c7 16 c5 9f f1 70 e9
 При формировании сообщения MAC_A = HMAC(K_A, 0x01 \parallel ID_A \parallel ind \parallel salt \parallel u_1 \parallel u_2) на стороне A получаем
следующее значение:
 Функция F(PW, salt, 2000) при этом принимает следующее значение:
 F(PW, salt, 2000):
 bd 04 67 3f 71 49 b1 8e 98 15 5b d1 e2 72 4e 71
 d0 09 9a a2 51 74 f7 92 d3 32 6c 6f 18 12 70 67
 Координаты точки Q_{PW} равны:
 X = 0xa0fd0bcfaa07f640c802aa95f42e80b28bb758fbcb7ee2aca2cc0a615b567207
 Y = 0x52cf0c960f362894bd097d198999e965bd940c7828e0d2ad38a0097f68135047
 При формировании сообщения u_1 на стороне A параметр \alpha, точка \alpha P и сформированное сообщение u_1 при-
нимают следующие значения:
 \alpha = 0x147b72f6684fb8fd1b418a899f7dbecaf5fce60b13685baa95328654a7f0707f
 X = 0x33fbac14eae538275a769417829c431bd9fa622b6f02427ef55bd60ee6bc2888
 0x22f2ebcf960a82e6cdb4042d3ddda511b2fba925383c2273d952ea2d406eae46
 X = 0x8e8929226c7f679ea8c2dfb833d1f8062d62a9672493df02ad7462014c0edbc6
 Y = 0x20f2382c2425aaa638f61e8b70fcf70dae6bcb2f9f341b33ae577c62395aa816
 При обработке сообщения u_1, выработке ключа K_B и сообщения u_2 на стороне B параметры \beta, src,
K_B = H_{256} (src), \beta P и u_2 принимают следующие значения:
```

 β = 0x30d5cfadaa0e31b405e6734c03ec4c5df0f02f4ba25c9a3b320ee6453567b4cb

```
src:
 a3 39 a0 b8 9c ef 1a 6f fd 4c a1 28 04 9e 06 84
 df 4a 97 75 b6 89 a3 37 84 1b f7 d7 91 20 7f 35
 11 86 28 f7 28 8e aa 0f 7e c8 1d a2 0a 24 ff 1e
 69 93 c6 3d 9d d2 6a 90 b7 4d d1 a2 66 28 06 63
 NMETPOROTON
 K_R:
 7d f7 1a c3 27 ed 51 7d 0d e4 03 e8 17 c6 20 4b
 c1 91 65 b9 d1 00 2b 9f 10 88 a6 cd a6 ea cf 27
 βP:
 X = 0x2b2d89fab735433970564f2f28cfa1b57d640cb902bc6334a538f44155022cb2
 Y = 0x10ef6a82eef1e70f942aa81d6b4ce5dec0ddb9447512962874870e6f2849a96f
 u_2:
 X = 0x47182ed8f018fa93a5d837e52724af6051c168ef15e4a40fe926473bc3f1032a
 Y = 0x97f3e1e674da53b0ec3ebb1a62a25c7424f4334950daec4d33045f78d9faeeb4
 При обработке сообщения u_2 и выработке ключа на стороне A значение K_A равно: K_A:
 K_A:
 7d f7 1a c3 27 ed 51 7d 0d e4 03 e8 17 c6 20 4b
 c1 91 65 b9 d1 00 2b 9f 10 88 a6 cd a6 ea cf 27
 При формировании сообщения MAC_A = HMAC(K_A, 0x01 \parallel ID_A \parallel ind \parallel salt \parallel u_1 \parallel u_2) на стороне A получаем
следующее значение:
 MAC_{A}:
 f5 69 f6 e7 68 9e f0 ba 08 46 98 cc 0e bc ac 59
 67 8c 93 26 af 21 f5 4d 3e 90 05 29 32 6b 41 ee
 Значение MAC_B = HMAC(K_B, 0x02 \parallel ID_B \parallel ind \parallel salt \parallel u_1
 \| u_2 \| на стороне В равно:
 MAC_{B}:
 80 d5 f0 3b 48 22 37 76 43 b4 ff 92 05 dd ed b1
 9f 22 80 1f b4 de 0b fb e0 74 55 c2 54 32 45 1e
 Б.7 Кривая id-tc26-gost-3410-2012-512-paramSetC
 В данном примере входные параметры протокола принимают следующие значения:
 N = 3
 ind = 1
 ID_A:
 00 00 00 00
 ID_R
 00 00 00 00
 PW:
 31 32 33 34 35 36 ('123456')
 29 23 be 84 e1 6c d6 ae 52 90 49 f1 f1 bb e9 eb
 X = 0x5b065ead2e94de0ee2e462de204c93c6b2bf3498ad920393cb60259e1a8ffc7c
 7e7d4defa20ff4282abf70207e4611d532f40db6800e29d2b53f6ac0713e5b38
 Y = 0xa39a28c59ff7f796b85223b8834384907c626086415487288ed1182ca4487dc1
 ae5f37af90fd267b7c0dc8542ea52cd984af54731bc84271d6186d973c91359b
 Функция F(PW, salt, 2000) при этом принимает следующее значение:
 F(PW, salt, 2000):
 bd 04 67 3f 71 49 b1 8e 98 15 5b d1 e2 72 4e 71
 d0 09 9a a2 51 74 f7 92 d3 32 6c 6f 18 12 70 67
 1c 62 13 e3 93 0e fd da 26 45 17 92 c6 20 81 22
 ee 60 d2 00 52 0d 69 5d fd 9f 5f 0f d5 ab a7 02
```

Координаты точки Q_{PW} равны:

- X = 0x463e9d38239ddac18e7cc7f6caa7244ae5c49d58dcdfd6a56510d7779496744d75e3e0d5795d4e603f7baea8d24ada989d4179e1db33d1912602fc59470192df
- Y = 0x088874b12c160930aa840f046ee75fa86206f19ca5f431d81e2381d6d947b7b0 30577e40f09b1c16f8e6ef84daddba028f8b6e397a27ece0e13197662659af4d

HNONNETPOROTON При формировании сообщения u_1 на стороне A параметр α , точка αP и сформированное сообщение u_1 принимают следующие значения:

 α = 0x0b3fe942126aefc0287f82c6290505aeb117aa8dcb033cee56222dd1b9f9e1e5 377583ba300211ec2c399546b4f54578ee925c238d52530c159c7034ccfa0ddd

 αP :

- X = 0x61427a12468974b5829de1263d91fdfd8e26ea337c6c223595e05b4da4f8fe932b532f33c0f4631729422c04f7018a7bf619c026ef0edc4ba2a96b79397eba92
- Y = 0x6833806e26791ef1dd01e60c10cc247173b97d7d8d7fea53de4a8a6a444bacc7 042bf35394aef4cfde0f236788f2e9fca9e10f7d7fee54fff951ae17996808c1

 u_1 :

- X = 0x03664ef83e51beaec1f11711f8742b180001c7734a715e4a693758acd9851b38c6d7e0a316d809b75694ae1b356951a93c91a9b85aa3e3a561742211fd238852
- Y = 0x2b92fa93fab060fa86c3039eb2904bc18cbe45032dc3c93ce1c6ba1542a29e0d 790a5f7b63928ed9e50d1fefd6bd00ade4eb021bc62a560567a3419e74dfc08a

При обработке сообщения u_1 , выработке ключа K_B и сообщения u_2 на стороне B параметры β , src, $K_B = H_{256}$ (src), βP и u_2 принимают следующие значения:

 $\beta = 0x0d494d54fb777781d1324ed6088bb0d9d86b8b0a252aa6a3ee70af8ef44b87a6$ 4cea3a432b61a699bad2d9760d700c2891b6285be0b0bb90f16a40a9b2e0e36a

src:

c2 a3 1a 15 08 52 8a fb 70 be d5 7a 3a 97 9a 3a 8c ed 00 2f 1b 05 8f 99 cb ee 64 56 5c cb ae 42 c5 80 b1 39 18 04 b3 e3 34 d0 2f 70 55 18 ef 16 b7 cf 0e 79 91 76 6f 7e 22 81 f2 87 b1 df cd 34 5c 56 04 ef 1d 9a 8e b8 27 3f 2e 7a 3b fb a4 13 ad 7f 19 59 99 41 f8 f6 73 63 2b e1 43 b1 65 7f d3 3a 3a de 7d 9f 71 6c e4 0c b5 9e 9d dd a5 0d db 87 66 57 e7 37 8f f1 55 94 fc 7a 9e 4b 03 48

 K_B :

84 14 e1 12 6c 56 a1 1e 1f 5e a0 b7 c3 bd ab e9 8b 26 8b 59 d4 08 f9 7c d0 ea d7 c2 7e e4 9c 15

- X = 0xe247677c90ac3c74952c70da0d43f25ece4ac22eda732f7ddd772de7c3e69b22f7679cc01cae009e442c630c7aa9403a9f11e0fb62cf7af84e77b95210a17edd
- Y = 0x63be6dc920e57cb1c5b63fd8b623db6c934b87e0b14468de32c9387515cf3d35618e945a986424708ef0515ccaa30061ac6870ab56c29c43340736a6c6179c2e

u₂:

- X = 0x32260df3ddeabaa9c5c1f55248e8e9a3552cefb81a19f0ac1e10f3b7280a844c5362b527da1c6ec7eeace2a77aa1167f5e18a4bb6bc6445b4f479ca239245002
- = 0x04e0612a0c8cd4323535899d0698dd09bb9fc4302016f1b236c86692358ffd98 1cd082c0129763bd4749ee5bb014255d1de0fd7775deccb564213ebc7100001d

При обработке сообщения u_2 и выработке ключа на стороне A значение K_A равно:

 K_A :

84 14 e1 12 6c 56 a1 1e 1f 5e a0 b7 c3 bd ab e9 8b 26 8b 59 d4 08 f9 7c d0 ea d7 c2 7e e4 9c 15

При формировании сообщения $MAC_A = HMAC(K_A, 0x01 \parallel ID_A \parallel ind \parallel salt \parallel u_1 \parallel u_2)$ на стороне A получаем следующее значение:

 MAC_A :

53 0b 77 63 c5 9e 7c 98 52 59 ad eb af a4 16 41

OF THE ARTHURE BY THE ARTHUR OF THE WAY THE PROPERTY OF THE PR

22

УДК 681.3.06:006.354	OKC 35.040	ОКСТУ 5002	П85
Ключевые слова: криптографиче	ские протоколы. аутентифі	икация. пароль. ключ	

OF THE WHAT HE WITH THE WAY OF THE WAY.

OF THE ARTHURE BY THE BOTTO TEXTURE OF THE PRINTED TO THE PRINTED

Усл. печ. л. 3,26. Уч.-изд. л. 2,93. Тираж 26 экз. Зак. 3259.

Подготовлено на основе электронной версии, предоставленной разработчиком стандарта