
IEEE C802.16maint-08/263r3

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

	Title
	Simplification of the Authorization FSM

	Date Submitted
	2008-09-11

	Source(s)
	Youngkyo Baek

Kyeong-Tae Do
Eun-Sun Jung
Jaejeong Shim
Yeongmoon Son Samsung Electronics

Lucy Pollak Altair Semiconductor
Elad Levy Intel

Schumacher Joseph Motorola

	Voice:
 +82-31-279-5748
E-mail: youngkyo.baek@ samsung.com
kyeongtae.do@samsung.com
 esleon.jung@samsung.com
brian.shim@samsung.com
ym1004.son@samsung.com
lucy.pollak@altair-semi.com
elad.levy@intel.com
j.schumacher@motorola.com

	
	

	Abstract
	The usage of the SA-Challenge Tuple is not recommended in the standard. It increases the latency and makes the state machine complicated.

	Purpose
	Accept the proposed specification changes on IEEE P802.16Rev2/D6a

	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>.

Simplification of the Authorization FSM

Youngkyo Baek, Kyeong-Tae Do, Eun-Sun Jung , Jaejeong Shim,Yeongmoon Son, Lucy Pollak* and Elad Levy**

Samsung Electronics, Altair Semiconductor* and Intel**
.
Introduction – Problem Description
During the optimized HO or re-entry from Idle mode, the TEKs may be updated when the connections are needs to support data encryption. The TEKs at the serving BS shall be continuously used at the target BS, if the TEKs are not updated after HO or re-entry.
There are two options as how to update the TEKs. The first one uses SA-TEK-update TLV. The TEKs are updated by SA-TEK-Update TLV. SA-TEK-Update TLV can be used in the REG-Encodings TLV in the RNG-RSP or can be used in the SA-TEK-Response.
To update TEKs using SA-TEK-Update in RNG-RSP does not need more message exchange.
The other option uses SA-Challenge Tuple in RNG-RSP. This requires two more messages to be exchanged.(e.g. PKMv2 SA-TEK-Request and SA-TEK-Response) This option increases the latency as well as the complexity. Especially, the possibility of finishing HO or re-entry successfully becomes lower. Using SA-Challenge TLV is not recommended in the draft D6 and makes the Auth state machine complicated. The part of handling SA-Challenge TLV is not fully verified, so it may have problems. And, error handling cases are not considered much for that case.
Thus, I just suggest making the Auth state machine simpler and restricting the usage of SA-Challenge Tuple TLV.
Proposed Solution

Remove SA-Challenge Tuple TLV and SA-TEK 3-way handshake initiated by SA-Challenge Tuple TLV during the HO or re-entry from the standard and modify the Auth FSM accordingly.
Proposed Text Changes

[Remove the TLV in 6.2.2.3.6 at page 97 as indicated]
The following TLV may be present in RNG-RSP (see 7.8.1, 11.6.1)
SA Challenge Tuple
This carries the initial challenge of the 3-way handshake.
[Modify the first paragraph and the Table 68 of 6.2.2.3.9.18 at page 116 as indicated]
The MS transmits the PKMv2 SA-TEK-Request message after receipt and successful HMAC Digest or CMAC value verification of an SA-Challenge tuple or PKMv2 SA-TEK-Challenge message from the BS. The PKMv2 SA-TEK-Request proves liveliness of the MS and its possession of the AK to the BS. If this message is being generated during initial network entry, then it constitutes a request for SA-Descriptors identifying the primary and static SAs and GSAs the requesting MS is authorized to access and their particular properties (e.g., type, cryptographic suite).
…
Table 68—PKMv2 SA-TEK-Request message attributes
	Attribute
	Contents

	MS_Random
	A 64-bit number chosen by the MS freshly for every new handshakea

	BS_Random
	The 64-bit random number used in the PKMv2 SA-TEK-Challenge message or SA-Challenge Tuple

	Key Sequence Number
	AK sequence number

	AKID
	Identifies the authorization key that was used for protecting this message

	Security-Capabilities
	The requesting MS’s supported cryptographic suites (11.9.13)

	Security Negotiation Parameters
	The requesting MS’s security capabilities (see 11.8.4)

	HMAC/CMAC Digest
	Message authentication digest for this message

aReceipt of a new BS random value in SA-TEK-Challenge or SA-Challenge tuple indicates the beginning of a new handshake.
[Modify the Table 69 of 6.2.2.3.9.19 at page117 as indicated]
Table 69—PKMv2 SA-TEK-Response message attributes
	Attribute
	Contents

	MS_Random
	The number received from the MS.

	BS_Random
	The 64-bit random number used in the PKMv2 SA-TEK-Challenge message or SA-Challenge Tuple

	…
	…

[Modify the 3rd, 5th and 6th paragraph of 6.2.21.2.8.1.6.6 at page 465 as indicated]
Bit #1=0 AND bit#2=0:Perform re-authentication and SA-TEK 3-way handshake. BS shall not include SA-TEK-Update TLV in the SA-TEK-Response message. In addition, the RNG-RSP message does not include SA-TEK-Update TLV or SA Challenge Tuple TLV.
Bit #1=0 AND bit#2=1:Not used. MS shall silently ignore RNG-RSP message.
Bit #1=1 AND bit#2=0: One of two options is allowed: Option 1: SA-TEK-Update TLV is included in the RNG-RSP message and updates the TEKS for all the SAs. In this way SA-TEK 3-way handshake shall not occur. SA Challenge Tuple TLV shall not be included in the RNG-RSP message.
Option 2: SA-TEK-Update TLV is included in a SA-TEK-Response message. In this case, SATEK 3-way handshake is performed with SA Challenge Tuple TLV included in the RNG-RSP message
Bit #1=1 AND bit#2=1:Re-authentication and SA-TEK 3-way handshake is not performed. The RNG-RSP message does not include SA-TEK-Update TLV nor SA Challenge Tuple TLV. All the TEKs received from the serving BS are reused. All PMK timers are maintained.
[Remove the 8th paragraph and add some sentences between the 6th paragraph and 7th paragraph of 6.2.23.9 at page 491 as indicated]
If the target BS evaluates a HMAC/CMAC Tuple included in the RNG-REQ as valid and can supply a corresponding authenticating HMAC/CMAC Tuple, then the target BS may reply with a RNG-RSP including the valid HMAC/CMAC Tuple. The target BS shall not indicate through the HO Process Optimization TLV that the PKM-REQ/RSP management messages may be omitted in the current reentry attempt without inclusion of a valid HMAC/CMAC Tuple. If an MS detects an invalid HMAC/CMAC Tuple included as part of a RNG-RSP during network reentry from idle mode, the MS shall discard the RNG-RSP message.
During network reentry from idle mode the BS shall select the security settings to be applied in the MS, using HO optimization security bits (bit#1,bit#2) in HO process optimization TLV included in the RNG-RSP. The MS and BS shall follow the rules defined in 6.2.21.2.8.1.6.6 for the target BS and re-entering MS according to the optimization bits.
Regardless of the HO Process Optimization TLV settings, the target BS may elect to use MS service and operational information obtained over the backbone network to build and send unsolicited SBC-RSP and/or REG-RSP management messages to update MS operational information, or to include REG-RSP-specific (11.7) or SBC-RSP-specific (11.8) message items as TLV items in the RNG-RSP. The target BS may ignore only the first corresponding REQ management message received if it sends an unsolicited SBC-RSP or unsolicited REG-RSP message. MS is not required to send the complimentary REQ management message if it receives an unsolicited SBC-RSP or unsolicited REG-RSP management message prior to MS attempt to send the corresponding REQ management message. Target BS reentry unsolicited response management messages may be grouped into the same DL frame transmission and may be grouped into the same DL frame transmission with the RNG-RSP. However, unsolicited SBC-RSP and unsolicited REG-RSP may not be grouped together into the same DL frame transmission when the PKM-REQ/RSP management message process is required.
For a security keying process that has not been determined to be omitted in the HO Process Optimization TLV settings, if MS RNG-REQ includes Ranging Purpose Indication TLV with Bit #0 set to 1 and Paging Controller ID TLVs, and target BS has keying material for the MS, the MS and target BS shall use the RNG-RSP including the SA Challenge Tuple TLV to initiate the 3-way handshake reauthorization process as defined in 7.8.1.
[Replace Figure 166 of section 7.2.2.5 at page 535]

[image: image1.emf]Stopped

Not Authenticated

StartAuth/

SA-TEK-Response

Wait

SATEK Timeout /

PKMv2 SA-TEK-Request

 PKMv2 SA-TEK-Challenge/

PKMv2 SA-TEK-Request

 PKMv2 SA-TEK-Challenge/

PKMv2 SA-TEK-Request

Authenticated

PKMv2 SA-TEK

Response /

[TEK] Authorized

Reauth SA-TEK-

Response Wait

Reauth Needed/

PKMv2 EAP-Start

[EAP]EAPSucess /

SATEK Timeout /

PKMv2 SA-TEK-Request

 PKMv2 SA-TEK-Challenge/

PKMv2 SA-TEK-Request

[EAP]EAPSuccess /

 PKMv2 SA-TEK-Challenge/

PKMv2 SA-TEK-Request

PKMv2

SA-TEK-Response /

Any State except Stopped

External Stop/

[TEK] Stop

SATEK request max resend elapsed/

[TEK] Stop

Start Reentry /

StartReentry/

Auth Expired/

[TEK] Stop

EAPStart Timeout/

PKMv2 EAP-Start

Legend

Normal text

Underlined text

Underlined

shaded text

No CMAC

CMAC with current AK

3-way handshake CMAC with new AK, all other with current AK

SA-TEK-Response Wait, or

Reauth SA-TEK-Response Wait

Authenticated, or

Reauth SA-TEK-Response Wait, or

Reentry Auth Wait

HO Canceled/

Reentry Auth Wait

StartAuth/

[TEK]Stop

Reentry

Completed /

[EAP]EAPFail/

[TEK] Stop

`

[EAP]EAPFail/

[TEK] Stop

TBS changed /

Figure 166—Authentication State Machine for PKMv2 single EAP
[Modify Table 207 of section 7.2.2.5 at page 536 as indicated]
Table 207—Authentication FSM state transition matrix for PKMv2
	State

Event or receive message
	(A)

Stopped
	(B)

Not Authenticated
	(C)

SA-TEK-Rsp Wait
	(D)

Authenticated
	(E)

Reauth SA-TEK-Rsp Wait
	(F)

Reentry Auth Wait
	(G)

Reentry SA-TEK-Rsp Wait

	(1)

Start Auth
	Not Authenticated
	
	
	
	
	Not Authenticated
	

	(2)

PKMv2 SA-TEK-Challenge
	
	SA-TEK-Rsp Wait
	SA-TEK- Rsp Wait
	Reauth SA-TEK- Rsp Wait
	Reauth SA-TEK- Rsp Wait
	
	

	(3)

PKMv2 SA-TEK-Response
	
	
	Authenticated
	
	Authenticated
	
	Authenticated

	(4)

EAP Success
	
	Not Authenticated
	
	Authenticated
	
	
	

	(5)

SATEK Timeout
	
	
	SA-TEK- Rsp Wait
	
	Reauth SA-TEK- Rsp Wait
	
	Reentry SA-TEK- Rsp Wait

	(6)

SATEK req max resend elapsed
	
	
	Stopped
	
	Stopped
	
	Stopped

	(7)

Reauth Needed
	
	
	
	Authenticated
	
	
	

	(8)

Start Reentry
	
	
	
	Reentry Auth Wait
	Reentry Auth Wait
	
	

	(9)

EAPStart Timeout
	
	
	
	Authenticated
	
	
	

	(10)

Handshake Started
	
	
	
	
	
	Reentry SA-TEK- Rsp Wait
	

	(101)

HO Canceled
	
	
	
	
	
	Authenticated
	Authenticated

	(112)

TBS Changed
	
	
	
	
	
	Reentry Auth Wait
	Reentry Auth Wait

	(123)

Reentry Completed
	
	
	
	
	
	Authenticated
	

	(134)

Auth Expired
	
	
	
	Stopped
	Stopped
	Stopped
	Stopped

	(145)

EAP Fail
	
	Stopped
	
	Stopped
	
	
	

	(156)

External Stop
	
	Stopped
	Stopped
	Stopped
	Stopped
	Stopped
	Stopped

[Modify the last two paragraphs in the section 7.2.2.5.1at page 537 as indicate]
Reentry Authentication Wait: In this state the Authorization FSM has the AK context of the target BS. The MS should have the AK context of the target BS in this state before it sends a RNG-REQ message with H/ CMAC Tuple during HO or reentry. During HO or reentry, the Authorization FSM is in this state when the MS sends a RNG-REQ message. The state of Authorization FSM changes when the MS receives a RNG-RSP message. The next state depends on the value of HO Process Optimization TLV included in the received RNG-RSP message. If HO Process Optimization Bit #1 set to zero, meaning the PKM Authentication phase is not omitted, the Authorization FSM receives Start Authentication event which triggers to stop all the TEK FSMs, re-initialize the Authorization FSM and change the state to Not Authenticated. The TLVs included in the RNG-RSP message also affects the next state. If HO Process Optimization Bit #1 and Bit #2 set to one and zero respectively and the SA-TEK-Update TLV is included in the RNG-RSP, the FSM receives Reentry Completed event. The state of the Authorization FSM changes to Authenticated when the Reentry Completed event is issued. In the case HO Process Optimization Bit #1 and Bit #2 set to one and zero respectively and the SA-Challenge Tuple TLV is included in the RNG-RSP, the next state is Reentry SA-TEK-Response Wait.
Reentry SA-TEK-Response Wait: The Authorization FSM has received Handshake Started event which is issued when the MS has received a RNG-RSP message with HO Process Optimization Bit #1 and Bit #2 set to one and zero respectively and the SA-Challenge Tuple TLV during reentry. If it does not receive a PKMv2 SA-TEK-Response message within SATEK Timer, the MS may resend the message up to SATEKRequestMaxResends times.
[Remove the 8th paragraph in the section 7.2.2.5.3at page539 as indicated]

Handshake Started: An event to notify the Authorization FSM that the MS has received SA-Challenge Tuple TLV to start SA-TEK 3-way handshake. This event is issued when the MS receives a RNG-RSP message including HO Process Optimization Bit #1 and Bit #2 set to one and zero respectively and SA-Challenge Tuple TLV during HO or network re-entry.
[Modify the followings of the section 7.2.2.5.5 at page 540 as indicated]
1-A: Stopped (Start Auth) −> Not Authenticated
a) Enable PKMv2 EAP-Transfer messages to be transferred.
1-F: Reentry Authentication Wait (Start Auth) -> Not Authenticated
a) Stop TEK FSMs
b) Re-initialize the Authorization FSM
c) Enable PKMv2 EAP-Transfer messages to be transferred.
2-B: Not Authenticated (PKMv2 SA-TEK-Challenge) −> SA-TEK-Response Wait
a) Send a PKMv2 SA-TEK-Request message.
b) Start SATEK Timer.
2-C: SA-TEK-Response Wait (PKMv2 SA-TEK-Challenge) −> SA-TEK-Response Wait
a) Send a PKMv2 SA-TEK-Request message.
b) Start SATEK Timer.
2-D: Authenticated (PKMv2 SA-TEK-Challenge) −> Reauth SA-TEK-Response Wait
a) Send a PKMv2 SA-TEK-Request message.
b) Start SATEK Timer.
2-E: Reauth SA-TEK-Response Wait (PKMv2 SA-TEK-Challenge) −> Reauth SA-TEK-Response Wait
a) Send a PKMv2 SA-TEK-Request message.
b) Start SATEK Timer.
3-C: SA-TEK-Response Wait (PKMv2 SA-TEK-Response) −> Authenticated
a) Stop SATEK Timer
b) Start TEK FSMs
c) Start Authorization Grace Timer
3-E: Reauth SA-TEK-Response Wait (PKMv2 SA-TEK-Response) −> Authenticated
a) Stop SATEK Timer
b) Start Authorization Grace Timer
c) Set the frame number for old AK context to be invalid.
3-G: Reentry SA-TEK-Response Wait (PKMv2 SA-TEK-Response) −> Authenticated
a) Stop SATEK Timer
b) Start Authorization Grace Timer
d) Update the AK context for the target BS
4-B: Not Authenticated (EAP Success) −> Not Authenticated
a) Obtain the MSK
b) Derive the keys derived from the PMK
4-D: Authenticated (EAP Success) −> Authenticated
a) Obtain the new MSK
b) Derive the keys derived from the PMK
5-C: SA-TEK-Response Wait (SATEK Timeout) -> SA-TEK-Response Wait
a) Send a PKMv2 SA-TEK-Request message
b) Start SATEK Timer
5-E: Reauth SA-TEK-Response Wait (SATEK Timeout) -> Reauth SA-TEK-Response Wait
a) Send a PKMv2 SA-TEK-Request message
b) Start SATEK Timer
5-G: Reentry SA-TEK-Response Wait (SATEK Timeout) -> Reentry SA-TEK-Response Wait
a) Send a PKMv2 SA-TEK-Request message
b) Start SATEK Timer
6-C: SA-TEK-Response Wait (SATEK request max resend elapsed) -> Stopped
a) Stop the Authorization FSM
6-E: Reauth SA-TEK-Response Wait (SATEK request max resend elapsed) -> Stopped
a) Stop TEK FSMs
b) Stop the Authorization FSM
6-G: Reentry SA-TEK-Response Wait (SATEK request max resend elapsed) -> Stopped
a) Stop TEK FSMs
b) Stop the Authorization FSM
7-D: Authenticated (Re-authentication Needed) −> Authenticated
a) Send a PKMv2 EAP-Start message
b) Start EAPStart Timer
8-D: Authenticated (Start Reentry) −> Reentry Authentication Wait
a) Generate the AK context for the target BS
8-E: Reauth SA-TEK-Response Wait (Start Reentry) -> Reentry Authentication Wait
a) Remove the new AK context for the serving BS generated during performing EAP-based re-authentication procedure
b) Generate the AK contexts for the target BS generated from old PMK context and new PMK con-text
9-D: Authenticated (EAPStart Timeout) −> Authenticated
a) Send a PKMv2 EAP-Start message
b) Start EAPStart Timer
10-F: Reentry Authentication Wait (Handshake Started) -> Reentry SA-TEK-Response Wait
a) Send a PKMv2 SA-TEK-Request message
b) Start SATEK Timer
101-F: Reentry Authentication Wait (HO Canceled) -> Authenticated
a) Remove the AK context for the target BS
b) Retrieve the cached AK context for the serving BS
11-G: Reentry SA-TEK-Response Wait (HO Canceled) -> Authenticated
a) Remove the AK context for the target BS
b) Retrieve the cached AK context for the serving BS
112-F: Reentry Authentication Wait (TBS changed) -> Reentry Authentication Wait
a) Generate the AK context of new target BS
12-G: Reentry SA-TEK-Response Wait (TBS changed) -> Reentry Authentication Wait
a) Generate the AK context of new target BS
123-F: Reentry Authentication Wait (Reentry Completed) -> Authenticated
a) Update the AK context for the target BS
134-D,E,F,G: Any state except Stopped, SA-TEK-Response Wait and Not Authenticated (Authentication Expired) −> Stopped a) Stop TEK FSMs
b) Stop the Authorization FSM
145-B: Not Authenticated (EAP Failure) −> Stopped
a) Stop the Authorization FSM
145-D: Authenticated (EAP Failure) −> Stopped
a) Stop TEK FSMs
b) Stop the Authorization FSM
156-B,C: Not Authenticated and SA-TEK-Response Wait (External Stop) −> Stopped
a) Stop the Authorization FSM
156-D,E,F,G: Any state except Stopped, Not Authenticated, and SA-TEK-Response Wait (External Stop) −> Stopped
a) Stop TEK FSMs
b) Stop Authorization Grace Timer
c) Stop the Authorization FSM
[Modify the following of the section 7.8.1at page 575 as indicated]

b) If HO Process Optimization Bit #1 is set to 1 indicating that PKM Authentication phase is omitted and HO Process Optimization Bit #2 is set to 0 during network re-entry or handover, the BS updates TEKs either by beginning the 3-way-handshake, by including the SA Challenge Tuple TLV to the RNG-RSP or by appending the SA-TEK-Update TLV to RNG-RSP message. In case the BS begins 3-wayhandsake, if the BS does not receive PKMv2 SA-TEK-Request from the MS within SaChallengeTimer, it may initiate full re-authentication or drop the MS. If the BS receives an initial RNGREQ during the period that PKMv2 SA-TEK-Request is expected, it shall send a new RNG-RSP with another SA-Challenge Tuple TLV.
[Modify Table 576 of the section 11.6 at page 1205 as indicated]
	Name
	Type

(1 byte)
	Length
	Value

(variable-length)
	PHY scope

	…
	…
	…
	…
	…

	HO Process Optimization
	21
	2
	…
(Bit #1, Bit #2) = (0,0): Perform re-authentication and SA-TEK 3-way handshake. BS shall not include SA-TEK-Update TLV in the SA-TEK-Response message. In addition, the RNG-RSP message does not include SA-TEK-Update TLV or SA Challenge Tuple TLV.
(Bit #1, Bit #2) = (0,1): Reserved.
(Bit #1, Bit #2) = (1,0): In this case, option A is recommended.

Option A) SA-TEK-Update TLV is included in the RNGRSP

message. In this case, SA-TEK 3-way handshake

is avoided and SA Challenge Tuple TLV shall not be

included in the RNG-RSP message.

Option B) SA-TEK-Update TLV is included in a SATEK-

Response message. In this case, SA-TEK 3-way

handshake is performed with SA Challenge Tuple TLV

included in the RNG-RSP message.
(Bit #1, Bit #2) = (1, 1): Re-authentication and SA-TEK 3-way handshake is not performed. The RNG-RSP message does not include SA-TEK-Update TLV nor SA Challenge Tuple TLV. All the TEKs received from the serving BS are reused
 …
	All

	…
	…
	…
	…
	…

[Remove the section 11.6.1 at page 1207 as indicated]
11.6.1 SA Challenge tuple

This compound TLV enables the BS to abbreviate the 3-way handshake during HO by appending the initial challenge to the RNG-RSP message.
	Name
	Type
	Length
	Value
	Scope

	SA Challenge
	31
	variable
	Compound
	RNG-RSP

The following TLV values shall appear in each SA Challenge TLV:
	Name
	Type
	Length
	Value

	BS_Random
	31.1
	8 bytes
	-

	AKID
	31.2
	8 bytes
	-

References

[IEEE802.16-Rev2/D6a]
IEEE Computer Society and IEEE Microwave Theory and Techniques Society, “DRAFT Standard for Local and Metropolitan Area Networks Part 16: Air Interface for Broadband Wireless Access Systems”, P802.16Rev2/D6 (July 2008) (Revision of IEEE Std 802.16-2004 and consolidates material from IEEE Std 802.16e-2005, IEEE Std 802.16-2004/Cor1-2005, IEEE Std 802.16f-2005 and IEEE Std802.16g-2007)
Revision history

	Version
	Date
	Author/Editor
	Comment

	1.0
	2008.06.20
	KyeongTae Do
	Initial Version

	1.0.1
	2008.07.09
	Youngkyo Baek
	correct typos

	1.0.2
	2008.08.14
	Youngkyo Baek
	correct typos

	1.1
	2008.08.21
	Lucy Pollak
Elad Levy
Youngkyo Baek
	Include harmonized solution at page 4.

_1273577269.vsd
Stopped

Not Authenticated

Start Auth /

SA-TEK-Response Wait

SATEK Timeout / PKMv2 SA-TEK-Request

 PKMv2 SA-TEK-Challenge /
PKMv2 SA-TEK-Request

 PKMv2 SA-TEK-Challenge /
PKMv2 SA-TEK-Request

Authenticated

PKMv2 SA-TEK Response /
[TEK] Authorized

Reauth SA-TEK-Response Wait

Reauth Needed /
PKMv2 EAP-Start

[EAP]EAP Sucess /

SATEK Timeout / PKMv2 SA-TEK-Request

 PKMv2 SA-TEK-Challenge /
PKMv2 SA-TEK-Request

[EAP]EAP Success /

 PKMv2 SA-TEK-Challenge /
PKMv2 SA-TEK-Request

PKMv2
SA-TEK-Response /

Any State except Stopped

External Stop /
[TEK] Stop

SATEK request max resend elapsed /
[TEK] Stop

Start Reentry /

Start Reentry /

Auth Expired /
[TEK] Stop

EAPStart Timeout /
PKMv2 EAP-Start

Legend

Normal text

Underlined text

Underlined shaded text

No CMAC

CMAC with current AK

3-way handshake CMAC with new AK, all other with current AK

SA-TEK-Response Wait, or
Reauth SA-TEK-Response Wait

Authenticated, or
Reauth SA-TEK-Response Wait, or
Reentry Auth Wait

HO Canceled /

Reentry Auth Wait

Start Auth /
[TEK]Stop

Reentry Completed /

[EAP]EAP Fail /
[TEK] Stop

`

[EAP]EAP Fail/
[TEK] Stop

TBS changed /

