 IEEE C80216p-11/0216

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

	Title
	SA for M2M Multicast Traffic

	Date Submitted
	2011-09-09

	Source(s)
	Anil Agiwal, Hyunjeong Kang, Rakesh Taori

Samsung Electronics
	E-mail: anilag@samsung.com, hyunjeong.kang@samsung.com

	Re:
	Call for Comments on the 802.16p Amendment Working Document , IEEE 802.16p-11/0022

	Abstract
	This contribution proposes a new SA for M2M Multicast Traffic

	Purpose
	To be discussed and adopted in IEEE 802.16p-11/0022r1

	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.

	Release
	The contributor grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.16.

	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>.

SA for M2M Multicast Traffic
Anil Agiwal, Hyunjeong Kang, Rakesh Taori
Samsung Electronics
1. Introduction
The section 6.2.5.5 in AWD [1] defines security support for Multicast Traffic. The security association to be used for transport flows associated with multicast traffic is not defined.
2. Proposed text with change marks
Add on page 24, line 16

6.2.5.2.2 SA Management
Update the table 758 in this section as show below
Table 758.—SA mapping with protection level
	SAID
	Name of

SA
	Characteristics
	Usage

	0x00
	Null SA
	Neither confidentiality nor integrity protection
	For non-protected transport flow.

	0x01
	Primary SA
	Confidentiality & integrity protection(i.e., AES-CCM mode is applied)
	Encryption for unicast control/transport flow.

	0x02
	
	Confidentiality protection only(i.e., AES-CTR mode is applied)
	Encryption for unicast transport flow

	0x03
	Multicast SA
	Confidentiality protection only(i.e., AES-CTR mode is applied using MGTEK)
	Encryption for multicast transport flow of an M2M group

	0x03 0x04-

0xFF
	
	Reserved
	

6.2.5.2.2.1 Mapping of flows to SAs
Change the paragraph as indicated

The following rules for mapping flows to SAs apply:

a) The unicast transport flows shall be mapped to an SA.

b) The multicast or broadcast transport flows shall be mapped to Null SA.

c) The encrypted unicast control flows shall be mapped to the Primary SA.

d) The non-encrypted unicast control flows shall not be mapped to any SA.

e) The broadcast control flows shall not be mapped to any SA.
f) The multicast transport flow for an M2M group shall be mapped to Null SA or Multicast SA.
3. References

[1] 80216p-11_0022: Enhancements to Support Machine-to-Machine Applications
