
IEEE C802.16maint-08/266r2

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

	Title
	Fixes for TEKs’ non-synchronization between MS and TBS during a seamless HO

	Date Submitted
	2008-07-14

	Source(s)
	
Youngkyo Baek
Jaejeong Shim

Kyeong-Tae Do
Geunhwi Lim

Samsung Electronics Co., LTD
	Voice:

+82-31-279-7321
E-mail:
youngkyo.baek@samsung.com

brian.shim@samsung.com
kyeongtae.do@samsung.com

	Re:
	IEEE 802.16 Letter Ballot Recirculation #26d

	Abstract
	In IEEE 802.16 Rev2/D5, TEKs are generated automatically at each side of the TBS and the MS during seamless HO. CMAC_KEY_COUNT is one of seeds for TEK generation. In some cases, the counters can be not synchronized, and so generated TEKs are not synchronized. This makes data transmission delayed or impossible until RNG-REQ/RSP messaging. This contribution describes the potential problems and proposes a solution to resolve this non-synchronization problem.

	Purpose
	Accept the proposed text modification to IEEE 802.16 Rev2/D5

	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>.

Fixes for TEKs’ non-synchronization between MS and TBS in a seamless HO
Youngkyo Baek, Jaejeong Shim, Kyeong-Tae Do, Geunhwi Lim
Samsung Electronics.
1 Problem Statement

During seamless HO, TEKs are generated automatically at each side of the TBS and the MS by Counter-based TEK Generation formula. (see 7.2.2.2.6.1), which CMAC_KEY_COUNT_T is one of the main seeds for TEK generation. CMAC_KEY_COUNT_T is defined as a CMAC_KEY_COUNT value which will be used after successful RNG-REQ and RNG-RSP message exchange in the TBS.

The MS may expect CMAC_KEY_COUNT_TM as the current CMAC_KEY_COUNTM at the serving BS plus one (i.e. CMAC_KEY_COUNT_TM = CMAC_KEY_COUNTM + 1). The target BS may expect the CMAC_KEY_COUNT_TB as the current CMAC_KEY_COUNTN at the authenticator or the current CMAC_KEY_COUNTB of the SBS plus one. (i.e. CMAC_KEY_COUNT_TB = CMAC_KEY_COUNTN or CMAC_KEY_COUNTB + 1)

Usually the expected value CMAC_KEY_COUNT_TB is the same as CMAC_KEY_COUNT_TM. However, in some cases they are different. This is such a situation;

After a HO fails at TBS1 but the MS already incremented its CMAC_KEY_COUNTM for sending RNG-REQ, the MS may come back to the SBS. In this case, the expected CMAC_KEY_COUNT_Ts are not synchronized when the MS tries another seamless HO to a new target BS(TBS2). So, the generated TEKs will not be synchronized (See figure 1; the red colored numbers are CMAC_KEY_COUNTs which the MS (or the BS) manages at the times. The red numbers in the bracket are the CMAC_KEY_COUNTs which is included in RNG-REQ messages.).
In the Figure 1, MS and TBS2 have different TEKs until they exchanges RNG-REQ and RNG-RSP messages successfully. At this time, the draft D5 mentions that when the MS sends some encrypted UL data to the TBS2, if exists, the TBS2 can detect non-synch of TEKs between the MS and the TBS2 from the appended ICV(integrity check vector) part. Then TBS2 may increment the value CMAC_KEY_COUNT_TB and generate TEKs again until the UL data can be successfully authenticated.
That can be a solution to synchronize TEKs between the MS and TBS2, but it takes time and it is unreasonable because we cannot presume that non-synchronization of CMAC_KEY_COUNT_Ts is the only one reason about non-sync of TEKs. If the data is compromised, this solution makes another delay to detect the compromised situation. Moreover, if TBS2 has some DL data and encrypts to send them, the DL data cannot be authenticated by the MS and will be discarded. Hence the data can be transmitted again, if restored, after RNG-REQ and RNG-RSP are successfully exchanged.

.

[image: image1.emf]d

MSSBSTBS1TBS2

MSHO-REQ

BSHO-RSP

HO-IND

RNG-REQ(N+1)

HO-IND(cancel)

……

……

……

……

MSHO-REQ

BSHO-RSP

HO-IND

RNG-REQ(N+2)

RNG-RSP

Data transmission

HO failure

Seamless HO

CMAC_KEY_LOCK state

N

N

N+1

N+1

N+2

N

N

CMAC_KEY_COUNT_T

M

=N+2

CMAC_KEY_COUNT_T

B

=N+1

N+2

Figure 1 – HO failure just before seamless HO
2 Suggested Remedy

The suggested remedy is to inform the TBS2 of the current CMAC_KEY_COUNTM of the MS during the seamless HO. Then, the TBS2 can confirm the MS’s CMAC_KEY_COUNT_TM and take it as the CMAC_KEY_COUNT_TB. As a result, BS’s TEKs can be synchronized with MS’s. Encrypted UL or DL data can be decrypted successfully. (See the Figure 2; On the seamless HO MS_HO-REQ message includes the MS’s CMAC_KEY_COUNTM (= N+1), which is named CMAC_KEY_COUNT_MS , as a TLV and the value is sent to the new target BS(TBS2) over the backbone. TBS sets CMAC_KEY_COUNT_TB by N+2.)
Moreover, in case of the BS-initiated seamless HO, MS’s CMAC_KEY_COUNTM can be transmitted as one of TLVs of MOB_HO-IND message also.

[image: image2.emf]MSSBSTBS1TBS2

MSHO-REQ

BSHO-RSP

HO-IND

RNG-REQ(N+1)

HO-IND(cancel)

……

……

……

……

MSHO-REQ(N+1)

BSHO-RSP

HO-IND

RNG-REQ(N+2)

RNG-RSP

Data transmission

HO failure

Seamless HO

CMAC_KEY_LOCK state

N

N

N+1

N+1

N+2

N

CMAC_KEY_COUNT_T

M

=N+2

CMAC_KEY_COUNT_T

B

=N+2

N+2

CMAC_KEY_COUNT_MS=N+1

CMAC_KEY_COUNT_MS=N+1

Figure 2 – HO failure just before the fixed seamless HO
3 Suggested Changes in Rev2/D5
---Start of the Text--
[In Rev2/D5, line 56 on page 231, section 6.3.2.3.48, include the following sentences]
For the MS-initiated seamless HO, the following parameter should be included in the MOB_MSHO-REQ message.

CMAC_KEY_COUNT_MS (see 11.15.3)

During the seamless HO the MS sends the serving BS its current CMAC_KEY_COUNT, which is named as CMAC_KEY_COUNT_MS. The value CMAC_KEY_COUNT_MS shall be transmitted to the target BS in order to synchronize the TEKs (i.e. the CMAC_KEY_COUNT_Ts) between the MS and the target BS. The target BS updates its CMAC_KEY_COUNT by using CMAC_KEY_COUNT TLV included in RNG-REQ message, but refers the CMAC_KEY_COUNT_MS as a parameter when it generates TEKs. The CMAC_KEY_COUNT at the target BS is to be updated after receiving an authenticated RNG-REQ message containing the CMAC_KEY_COUNT TLV.
[In Rev2/D5, line 25 on page 245, section 6.3.2.3.50, include the following sentences]

For the BS-initiated seamless HO, the following parameter should be included in the MOB_HO-IND message.

CMAC_KEY_COUNT_MS (see 11.15.3)

During the seamless HO the MS sends the serving BS its current CMAC_KEY_COUNT, which is named as CMAC_KEY_COUNT_MS. The value CMAC_KEY_COUNT_MS shall be transmitted to the target BS in order to synchronize the TEKs (i.e. the CMAC_KEY_COUNT_Ts) between the MS and the target BS. The target BS updates its CMAC_KEY_COUNT by using CMAC_KEY_COUNT TLV included in RNG-REQ message, but refers the CMAC_KEY_COUNT_MS as a parameter when it generates TEKs. The CMAC_KEY_COUNT at the target BS is to be updated after receiving an authenticated RNG-REQ message containing the CMAC_KEY_COUNT TLV.
[InRev2/D5, line 60 on page 513, section 7.2.2.2.6.1, modify the following sentences]

During handover before the exchange of RNG-REQ and RNG-RSP messages, CMAC_KEY_COUNT_TM = CMAC_KEY_COUNTM + 1 and CMAC_KEY_COUNT_TB = CMAC_KEY_COUNT_MSN + 1, where CMAC_KEY_COUNT_TM and CMAC_KEY_COUNT_TB are the values of CMAC_KEY_COUNT_T at the MS and the BS respectively and CMAC_KEY_COUNT_MS is the value of CMAC_KEY_COUNTM which is informed from the serving BS over the backbone during the HO.
Both the MS and the BS shall compute the TEKs based on the current values of CMAC_KEY_COUNT_T. Initially, TEK0 and TEK1 Lifetimes are updated based on the value of the “TEK Lifetime” parameter sent to the MS in BSHO-REQ/RSP during handover preparation. More specifically, the lifetime of TEK0 is set to “TEK Lifetime”/2 and the lifetime of TEK1 is set to “TEK_Lifetime”. PN0, PN1, RxPN0, and RxPN1 shall be initialized to 0. During handover, before any transmission of data between the MS and the target BS, the MS shall set CMAC_KEY_COUNT_TM = CMAC_KEY_COUNTM + 1 and TEK_COUNTM = 0 and the target BS shall set CMAC_KEY_COUNT_TB = CMAC_KEY_COUNT_MS + 1N and TEK-COUNTB = 0. Unless the MS has cached a TEK context associated with the target BS and the current value of CMAC_KEY_COUNT_TM, the MS shall generate new values for the TEKs using the above formula. Unless the target BS has cached a TEK context associated with the MS and the current value of CMAC_KEY_COUNT_TB, the BS shall generate new values for the TEKs using the above formula. Otherwise the MS and BS shall apply the TEKs and associated parameters, including PN windows, from the cached contexts. Occasionally, CMAC_KEY_COUNT_TM and CMAC_KEY_COUNT_TB are not equal, in which case the generated TEKs will be different too. In such cases, the target BS may attempt self-synchronizing the value of CMAC_KEY_COUNT_TB by increasing the value until it can properly decode UL traffic. The target BS shall not use the CMAC_KEY_COUNT_TB to update its CMAC_KEY_COUNT, but refers the value as a parameter to generate TEKs. The target BS updates its CMAC_KEY_COUNT by using CMAC_KEY_COUNT TLV included in the authenticated RNG-REQ message. If the target BS receives a valid RNG-REQ message including a CMAC_KEY_COUNT TLV (see 7.2.2.2.9.1) from the MS, and the received CMAC_KEY_COUNT value is different from CMAC_KEY_COUNT_TB, it shall set CMAC_KEY_COUNT_TB to the received CMAC_KEY_COUNT value and regenerate new values for the TEKs using the above formula.
[In Rev2/D5, line 38 on page 1310, include the following subsection]

11.15.3 CMAC_KEY_COUNT_MS
The MS should include the CMAC_KEY_COUNT_MS TLV in a MOB_MSHO-REQ (MOB_HO-IND) message during MS-initiated seamless HO (BS-initiated seamless HO respectively) in order to synchronize the TEKs between the MS and the target BS. If the MS includes this TLV, the serving BS sends the value CMAC_KEY_COUNT_MS to the target BS. Then a synchronized CMAC_KEY_COUNT_T is shared between the MS and the target BS, and both sides generate same TEKs according to the Counter-based TEK Generation formula (see 7.2.2.2.6.1). The target BS updates its CMAC_KEY_COUNT by using CMAC_KEY_COUNT TLV included in RNG-REQ message, but refers the CMAC_KEY_COUNT_MS as a parameter when it generates TEKs. The CMAC_KEY_COUNT at the target BS is to be updated after receiving an authenticated RNG-REQ message containing the CMAC_KEY_COUNT TLV..
	Type
	Length
	Value
	Scope

	3
	2
	CMAC_KEY_COUNT
	MOB_MSHO-REQ
MOB_HO-IND

--End of the Text--
4 References
[IEEE802.16-Rev2/D5]
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/D5 (June 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
	Youngkyo Baek
	Initial Version

	1.1
	2008.07.07
	Youngkyo Baek
	

	
	
	
	

_1275761487.vsd
�

�

 �

MS

SBS

TBS1

TBS2

MSHO-REQ�

BSHO-RSP�

HO-IND�

RNG-REQ(N+1)�

HO-IND(cancel)�

……

……

……

……

MSHO-REQ�

BSHO-RSP�

HO-IND�

RNG-REQ(N+2)�

RNG-RSP�

Data transmission

d

HO failure�

Seamless HO�

CMAC_KEY_LOCK state

N�

N�

N+1�

N+1�

N+2�

N�

N�

CMAC_KEY_COUNT_TM=N+2

CMAC_KEY_COUNT_TB=N+1

N+2�

_1275761486.vsd
�

�

 �

MS

SBS

TBS1

TBS2

MSHO-REQ�

BSHO-RSP�

HO-IND�

RNG-REQ(N+1)�

HO-IND(cancel)�

……

……

……

……

MSHO-REQ(N+1)�

BSHO-RSP�

HO-IND�

RNG-REQ(N+2)�

RNG-RSP�

Data transmission

HO failure�

Seamless HO�

CMAC_KEY_LOCK state

N�

N�

N+1�

N+1�

N+2�

N�

CMAC_KEY_COUNT_MS=N+1

CMAC_KEY_COUNT_TM=N+2

CMAC_KEY_COUNT_TB=N+2

N+2�

CMAC_KEY_COUNT_MS=N+1

