
IEEE C802.16maint-07/045r1

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

	Title
	CTR mode encryption in MBS region corrections

	Date Submitted
	2007-10-29

	Source(s)
	Erik Colban
Navid Ehsan
Wee Peng Goh
Yair Bourlas
NextWave Broadband Inc.*

	Voice:
[Telephone Number (optional)]]
E-mail:
ecolban@nextwave.com

nehsan@nextwave.com

wgoh@nextwave.com

ybourlas@nextwave.com

*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	IEEE Working Group 802.16 Letter Ballot #26 as announced in IEEE 802.16-07/049

	Abstract
	The CTR mode of encryption as defined in standard does not allow encrypting more than one PDU per frame in the MBS region. Proposed changes would allow multiple PDUs in a frame without compromising security.

	Purpose
	Adopt the proposed changes in 802.16 Rev2.

	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>.

CTR mode encryption in MBS region corrections
Erik Colban and Navid Ehsan
NextWave Broadband Inc.
Problem Description
The CTR mode of encryption as defined in standard does not allow encrypting more than one PDU per frame in the MBS region. The problem comes from the assumption made in page 564, Line 1:

“NOTE—When we start to deal with a new PDU we have a new frame number and therefore reinitialize the counter. When the frame number reaches 0x000000 (from 0xFFFFFF), we increment ROC.”

The assumption that a new PDU corresponds to a new frame number is not correct. Given the current standard, if there is more than one PDU in the MBS region of a single frame, all PDUs use the same nonce (ROC concatenated with frame number) and therefore, the same initial counter. This violates the recommendation in NIST publication 800-38A which specifically states that:

“The specification of the CTR mode requires a unique counter block for each plaintext block that is ever encrypted under a given key, across all messages.”

For an example of the type of attack on CTR mode, if this recommendation is violated, see NIST publication 800-38A, Appendix B.

In this document we first present several methods for solving this problem. We then recommend one of the schemes that would fix the problem without making any changes to the current PDU structure defined in the standard (note that changing the PDU structure will require changing the hardware blocks that process the CTR mode). Finally, we specify the changes that need to be made to the standard to support this solution.

Possible Solutions
For solving the problem with the CTR mode, a new initial counter has to be generated for each PDU transmitted with the same key. In this section we explain three methods for resolving this.

Option1: Divide the ROC into two counters – one counter to serve as the frame number roll over counter and the second counter to increase every time a new PDU is transmitted in the same frame.

Option2: Add a new Packet Number (PN) field. This field is set to zero at the beginning of each new frame and is increased every time a new PDU is to be transmitted in that frame. The PN field is transmitted with the PDU and it will not be encrypted. The format of the PDU is as illustrated in Figure 1.

[image: image1.emf]GMH

ROC

(8

bits)

PN

(8

bits)

MBS payloadCRC

Figure 1- MBS MAC PDU ciphertext payload format

Option 3: The initial counter for the first PDU is as described in the standard. The counter is incremented by one for every 128-bit block of the PDU. For the second PDU, instead of re-initializing the counter (which would result in the same counter as for the first PDU), the counter starts from where it left off for the first PDU. For example, suppose the frame number is 0x000000 and ROC = 0x00. In this case the NONCE is equal to 0x00000000 and the initial counter for the first PDU is equal to,

0x00000000 0x00000000 0x00000000 0x00000000

Assume the first PDU has 1024 bytes, which is equal to 8192 bits. This means that the first PDU will be divided into 64 blocks (each block is 128 bits). The initial counter is 128-bit all zero sequence and is incremented by one for each block. For the final block of the first PDU, the counter is equal to,

0x00000000 0x00000000 0x00000000 0x0000003F

For the second PDU, the initial counter is equal to 0x00000000 0x00000000 0x00000000 0x00000040.

This prevents the same counter from being used more than once for encrypting a block.

Analysis of the options:

The first option is the most desirable for the following reasons:

· No change is required on the receiver side (i.e. the MS). On the MS side, the receiver takes the ROC from the PDU to build the NONCE. Since ROC is transmitted with the PDU, changing this on the transmit side will not have any effect on the receiver’s ability to decrypt the PDU.

· The PDU that is transmitted has the same structure. Therefore, no hardware modifications are required.

· All the information required for decrypting the PDU is in the ROC (and the frame number of course), therefore, even if a PDU is lost, all subsequent PDUs can still be decrypted.

Implementing the second option would require changes to be made in the hardware to support the new PDU format. Furthermore, an 8-bit ROC and an 8-bit PN seems overkill.

The third option has the following problem. If a PDU is lost, then the MS has no way to decrypt the subsequent PDUs. The initial counter that is to be used for each PDU depends on the length of the previous PDU.

Based on the above discussion we recommend the first option. It remains to determine the portion of the ROC to be allocated for the PDU counter. Based on the following analysis, seems like allocating 7-bits (LSBs) to the PDU counter and one bit (MSB) to toggle upon frame number overflow is a good option.

With 7 bits incrementing per PDU, 128 PDUs can be sent in an MBS region. There’s no good reason that an MBS transmitter should use less than max-size PDUs, at 2047 bytes. This corresponds to approximately 262 Kbytes of data which is more than enough for transmission in the MBS region (note that we have only 16KBytes for the maximum number of bytes in an MBS region of a 5ms frame for a 10 MHz channel and 16QAM. This takes up the whole frame with no UL subframe—basically a broadcast-only network). This confirms the 7-bit LSB ROC counter.

One bit toggling between 0 and 1 upon frame number overflow means that frames can be supported with the same key. This is approximately equal to 46 hours for 5msec frames.

In the next section we outline the changes to be made in the standard to support implementing option

Page 563, line 57: Change text as follows:

7.5.1.3.1 Encrypted MBS PDU payload format

CTR mode requires unique initial counter and key pair across all messages. This subclause describes the initialization of the 128-bit initial counter, constructed from the 24-bit PHY synchronization field or frame number and a new 8-bit Rollover counter (ROC).

ROC shall be reset to zero upon obtaining a new key. The first most significant bit of the ROC is the rollover counter for the frame number, i.e. when the frame number reaches 0x000000 (from 0xFFFFFF) it is toggled from zero to one. The least significant seven bits of ROC shall be allocated to MBS MAC PDUs in such manner that no two MBS MAC PDUs in the same frame using the same MTK have the same ROC value.
Using this method, up to 128 PDUs per frame using the same MTK can be supported. A new encryption key (MTK) is required every
[image: image2.wmf]25

24

2

2

2

=

´

frames.
The PDU payload for AES-CTR encryption shall be prepended with the 8-bit ROC, i.e., the ROC is the 8 MSBs of the 32-bit nonce. The ROC shall not be encrypted.

Any tuple value of {AES Counter, KEY} shall not be used more than once for the purposes of encrypting a block. The SS and BS shall ensure that a new MGTEK is requested and transferred, and a new MTK is derived and ready for use before the MSB of ROC concatenated with the frame number reaches 0x1FF.
A 32-bit nonce NONCE = n0 | n1 | n2 | n3 (n0 being the most significant byte and n3 the most significant byte) is made of ROC and 24 bits frame number in the following way: n0 = ROC and n1, n2, n3 are the byte representation of frame-number in MSB first order. NONCE shall be repeated four times to construct the 128-bit counter block required by the AES-128 cipher. (initial counter = NONCE|NONCE|NONCE| NONCE). When incremented, this 16-byte counter will be treated as a big endian number.

This mechanism can reduce per-PDU overhead of transmitting the full counter. At the most 2^32 PDUs can be encrypted with a single MTK.

The plaintext PDU shall be encrypted using the active MBS_Traffic_key (MTK) derived from MAK and MGTEK, according to CTR mode specification. A different 128-bit counter value is used to encrypt each 128-bit block within a PDU.

The processing yields a payload that is 8 bits longer than the plaintext payload.

_1253458364.vsd
GMH

ROC
(8 bits)

PN
(8 bits)

MBS payload

CRC

_1253434502.unknown

