
IEEE C802.16m-10/0963r1

	Project
	IEEE 802.16 Broadband Wireless Access Working Group <http://ieee802.org/16>

	Title
	CMAC & Control Message

	Date Submitted
	2010-09-08

	Source(s)
	Anil Agiwal, Youngkyo Baek
Samsung Electronics

	anilag@samsung.com, yougkyo.baek@samsung.com
*<http://standards.ieee.org/faqs/affiliationFAQ.html

	Re:
	Sponsor Ballot Recirc # 2, P802.16m

	Abstract
	This contribution proposes text on CMAC protection of control message

	Purpose
	To be discussed and adopted by TGm for P802.16m/D9

	Notice
	This document does not represent the agreed views of the IEEE 802.16 Working Group or any of its subgroups. It represents only the views of the participants listed in the “Source(s)” field above. It is offered as a basis for discussion. It is not binding on the contributor(s), who reserve(s) the right to add, amend or withdraw material contained herein.

	Copyright Policy
	The contributor is familiar with the IEEE-SA Copyright Policy <http://standards.ieee.org/IPR/copyrightpolicy.html>.

	Patent Policy
	The contributor is familiar with the IEEE-SA Patent Policy and Procedures:

<http://standards.ieee.org/guides/bylaws/sect6-7.html#6> and <http://standards.ieee.org/guides/opman/sect6.html#6.3>.

Further information is located at <http://standards.ieee.org/board/pat/pat-material.html> and <http://standards.ieee.org/board/pat>.

CMAC & Control Message
Anil Agiwal, Youngkyo Baek
 Samsung Electronics
1 Introduction
See contribution S80216m-10_0963r1 for details.
2 Proposed text
[Change 1: Add the following after section 16.2.2.2.10]
16.2.2.2.x CMAC Info Extended Header (CIEH)

CIEH shall be added in the MAC PDU carrying either un-fragmented CMAC protected MAC control message or last fragment of CMAC protected MAC control message. The CIEH format is defined in Table xxx.
Table xxx: CIEH Format

	Syntax
	Size (bits)
	Notes

	CIEH (){
	
	

	 Type
	4
	CIEH Type

	PMK_SN
	4
	The sequence number of PMK used to derive the corresponding AK.

	 CMAC_PN
	24
	Current CMAC_PN_U for uplink or current CMAC_PN_D for downlink

	 CMAC Value
	64
	The CMAC value derived from the carried ASN.1 encoded control message(see 16.2.5.2.3.2)

	}
	
	

[Change 2: Modify the text section 16.2.5.2.1.4 on page 272, line 32-38 as follows:]
The Key agreement 3-way handshake procedure (as shown in Figure 400) includes the following steps:
• EAP authentication completes (Authenticator got "EAP Success" from AAA and sent it to AMS). Assuming AMS received the EAP_Success message, both AMS and ABS are supposed to have valid AK and derived CMAC keys.
• The ABS sends a AAI_PKM_RSP message (Key Agreement MSG#1) protected with CMAC, which shall include a CMAC tuple to the AMS. The message shall include a random NONCE_ABS.
[Change 3: Modify the text section 16.2.5.2.3.2 on page 283, line 52-56 as follows:]
The CMAC value shall be calculated over a field consisting of the AK ID followed by the CMAC_PN_*, expressed as an unsigned 24-bit number, followed by the 12-bit STID and 4-bit FID on which the message is sent, followed by 24-bit of zero padding (for the header to be aligned with AES block size) and followed by the entire ASN.1 encoded MAC control message with the exception of the CMAC tuple or digest.
[Change 4: Modify the text section 16.2.5.3.3 on page 301, line 5-7 as follows:]
CMAC based integrity protection; CMAC Tuple is added in a MAC PDU either carrying unfragmented CMAC protected MAC control message or last fragment of CMAC protected MAC control message using CIEH included as the last attribute of MAC control message. CMAC protects the integrity of entire control messages. Actual control message is plain​text
[Change 5: Modify the text section 16.2.6.3.5.2 on page 291, line 30-39 as follows:]
The AAI_RNG-REQ/RSP transaction for HO is shown in Figure 411. The AMS shall initiate the AAI_RNG_REQ/RSP transaction by transmitting an AAI_RNG-REQ message to the target ABS before the deadline specified by the "Ranging Initiation Deadline" attribute included in AAI_HO-CMD message dur​ing handover preparation. The AAI_RNG-REQ message is protected by CMAC and shall include STID and, AK_COUNT and a CMAC tuple, but not include AMS MAC address or previous serving ABSID. When ABS receives the AAI_RNG-REQ message including and verifies the CMAC , the ABS shall respond to the AAI_RNG-REQ message by transmitting encrypted AAI_RNG-RSP message. The AAI_RNG-RSP message shall be addressed to the AMS's STID.

[Change 6: Modify the text section 16.2.6.3.5.2 on page 318, line 43-49 as follows:]
In the case of an uncoordinated handover, where AMS performs the contention based CDMA HO ranging at the target ABS, the AAI_RNG-REQ message shall include the former serving BSID and previously used STID if the resource retain timer is not expired. When ABS receives the AAI_RNG-REQ including and verifies the CMAC, the ABS shall respond to the AAI_RNG-REQ message by transmitting encrypted AAI_RNG-RSP message. The AAI_RNG-RSP shall include a STID for the AMS if the STID is not pre-assigned by AAI_HO-CMD message.

[Change 7: Modify the text section 16.2.6.4.1.2.1 on page 323, line 16-22 as follows:]
The AMS shall append CMAC tuple to protect the AAI_RNG-REQ message using CMAC if the security context is available for the MZone. The ABS then responds with the AAI_RNG-RSP message. If the CMAC tuple in ABS receives the AAI_RNG-REQ message and a valid CMAC tuple in CIEH is valid, the ABS shall respond to the AMS with the encrypted AAI_RNG-RSP message. If the CMAC in the received CIEH AAI_RNG-REQ message is invalid or CIEH is not included, the ABS shall trigger the AMS to initiate network entry procedure.

[Change 8: Modify the text section 16.2.18.4.2 on page 442, line 41-45 as follows:]
If the AMS shares a valid security context with the preferred ABS so that the AMS includes a valid CMAC Tuple in the protects AAI_RNG-REQ message with CMAC, then the AMS shall conduct initial ranging with the ABS by sending a AAI_RNG-REQ message protected with CMAC including Ranging Purpose Indication set to Location Update Request and Pag​ing Controller ID and the CMAC Tuple.

[Change 9: Modify the text section 16.2.18.5 on page 443, line 8-12 as follows:]
If the AMS shares a valid security context with the ABS, the AMS protects the AAI_RNG-REQ message with CMAC includes the CMAC Tuple. If the ABS receives the AAI_RNG-REQ message and a valid evaluates the CMAC Tuple as a valid and supplies a corresponding authenticating CMAC Tuple, in CIEH then the ABS shall reply with an encrypted AAI_RNG-RSP message. The network reentry procedure may be shortened if the ABS possesses AMS's information which may be obtained from paging controller or other network entity over the backbone net​work.
[Change 10: Modify the text section 16.2.3.1 on page 83 and table 679 as follows:]
16.2.3.1 AAI_RNG-REQ

An AAI_RNG-REQ message is transmitted by AMS at network entry, to which HARQ operation is applied. An AMS shall generate AAI_RNG-REQ message containing parameters according to the usage of the AAI_RNG-REQ message:

If the AMS does not have an active STID assignment and the AMS has been provided with allocation of unsufficient size for transmitting the whole AAI_RNG-REQ message, the AMS shall use the provided allocation for transmitting a fragment of the AAI_RNG-REQ and request more UL bandwidth by sending either a BR without STID header (refer to Table 16.2.2.1.3.2) or PBREH (refer to Table 16.2.2.2.6).

In response to the additional UL bandwidth request, the ABS shall allocate UL bandwidth by sending a CDMA Allocation A-MAP IE still masked with the RA-ID and masking prefix indicator for the ranging code (refer to Table 846).
When the AMS is attempting to perform Network Reentry, Secure Location Update, or HO if the AMS has an available security context(e.g. AK context) necessary to expedite security authentication, it shall transmit CMAC tuple in CIEH.

Table 679—AAI_RNG-REQ message Field Descriptions

	M/O
	Attributes / Array of attributes
	Size (bits)
	Value / Note
	Conditions

	……
	…..
	…..
	…….
	…………

	……
	…..
	…..
	…….
	…………

	O
	CMAC tuple
	PMKSN
	4
	The sequence number of PMK used to derive the current AK.
	It shall be included when the AMS is attempting to perform Network Reentry, Secure Location Update, or HO, or a reentry if the AMS has a CMAC tuple necessary to expedite security authentication. It shall be the last attribute in the AAI_RNG-REQ message.

	O
	
	CMAC_PN_U
	24
	Current CMAC_PN_U for uplink or current CMAC_PN_D for downlink.
	

	O
	
	CMAC value
	64
	The CMAC value derived from the whole message.
	

	…..
	…
	….
	…..
	…….

[Change 11: Modify the text section 16.2.3.43 on page 192 and table 723 as follows:]
Table 723—AAI_PKM-REQ message
	M/O
	Attributes / Array of attributes
	Size (bits)
	Value / Note
	Conditions

	……
	…..
	…..
	…….
	…………

	
	PMKSN
	4
	New PMK sequence number for PKM v3 message code = 4

Current PMK sequence number for PKM v3 message codes except 4.
	Present whenPKM v3 message code = 1,4,6 or 8

	
	CMAC digest
	88
	
	Present whenPKM v3 message code = 1,4,6 or 8

	
	A)CMAC_PN_U
	24
	PN used to avoid UL replay attack on the control connection
	Present whenPKM v3 message code = 1,4,6 or 8

	
	B)CMAC value
	64
	CMAC value calculated using CMAC_KEY_U based on new PMK SN for PKM v3 message code = 4

CMAC value calculated using CMAC_KEY_U based on new PMK SN for PKM v3 message code except 4
	Present whenPKM v3 message code = 1,4,6 or 8

When PKM v3 message code = 1,4,6 or 8, PMK SN and CMAC digest(i.e. CMAC_PN_U and CMAC value) are transmitted in CIEH. Especially when PKM v3 message code = 4, new PMK SN and its corresponding CMAC digest are included in CIEH. When PKM v3 message code = 1,6, or 8, current PMK SN and its corresponding CMAC digest are included in CIEH.

[Change 12: Modify the text section 16.2.3.43 on page 179 and table 724 as follows:]
Table 724—AAI_PKM-RSP message
	M/O
	Attributes / Array of attributes
	Size (bits)
	Value / Note
	Conditions

	……
	…..
	…..
	…….
	…………

	
	PMKSN
	4
	New PMK sequence number for PKM v3 message code = 3 or 5
Current PMK sequence number for PKM v3 message codes except 3 or 5.
	Present whenPKM v3 message code = 3,5,7 or 8

	
	CMAC digest
	88
	
	Present whenPKM v3 message code = 3,5,7 or 8

	
	A)CMAC_PN_D
	24
	PN used to avoid DL replay attack on the control connection
	Present whenPKM v3 message code = 3,5,7 or 8

	
	B)CMAC value
	64
	CMAC value calculated using CMAC_KEY_D based on new PMK SN for PKM v3 message code = 3 or 5
CMAC value calculated using CMAC_KEY_D based on new PMK SN for PKM v3 message code except 3 or 5
	Present whenPKM v3 message code = 3,5,7 or 8

When PKM v3 message code = 3,5,7 or 8, PMK SN and CMAC digest(i.e. CMAC_PN_D and CMAC value) are transmitted in CIEH. Especially when PKM v3 message code =3 or 5, new PMK SN and its corresponding CMAC digest are included in CIEH. When PKM v3 message code = 7, or 8, current PMK SN and its corresponding CMAC digest are included in CIEH.

[Change 13: Modify the text section 16.2.3.43.1 on page 197, line50-52 as follows:]
The CMAC Digest attribute(i.e. CMAC_PN_U and CMAC value) shall be transmitted using CIEH the final attribute in the message's attribute list. Inclusion of the CMAC Digest attribute allows the ABS to authenticate the PKMv3 Reauth-Request message.
[Change 14: Modify the text section 16.2.3.43.3 on page 198, line63 as follows:]
The CMAC Digest attribute(i.e. CMAC_PN_D and CMAC value) shall be transmitted using CIEH the final attribute in the message's attribute list, which is derived from new AK..
[Change 15: Modify the text section 16.2.3.43.4 on page 199, line56 as follows:]
The CMAC Digest attribute(i.e. CMAC_PN_U and CMAC value) shall be transmitted using CIEH the final attribute in the message's attribute list, which is derived from new AK..
[Change 16: Modify the text section 16.2.3.43.5 on page 200, line41 as follows:]
The CMAC Digest attribute(i.e. CMAC_PN_D and CMAC value) shall be transmitted using CIEH the final attribute in the message's attribute list, which is derived from new AK..
[Change 17: Modify the text section 16.2.3.43.6 on page 201, line25 as follows:]
The CMAC Digest attribute(i.e. CMAC_PN_U and CMAC value) shall be transmitted using CIEH the final attribute in the message's attribute list.
[Change 18: Modify the text section 16.2.3.43.7 on page 201, line62 as follows:]
The CMAC Digest attribute(i.e. CMAC_PN_D and CMAC value) shall be transmitted using CIEH the final attribute in the message's attribute list.
[Change 19: Modify the text section 16.2.3.43.8 on page 202, line32 as follows:]
The CMAC Digest attribute(i.e. CMAC_PN_D and CMAC value) shall be transmitted using CIEH the final attribute in the message's attribute list.

