2008-03-13
IEEE C802.16j-08_069.doc

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

	Title
	Security Key Management in the event of HO

	Date Submitted
	Feb-27-2008

	Source(s)
	Sheng Sun; Guo-Qiang Wang; Hang Zhang; Peiying Zhu; Wen Tong; David Steer, Gamini Senarath, Derek Yu, Israfil Bahceci
3500 Carling Avenue

Nortel Networks
Ottawa, Ontario K2H 8E9

Tzu-Ming Lin

Industrial Technology Research Institute (ITRI)/ National Chiao Tung University (NCTU), Taiwan 195,Sec. 4, Chung Hsing Rd. Chutung, Hsinchu, Taiwan 310,

	Voice:
1-613-763-4460

[mailto:shengs@nortel.com]

[mailto:tmlin@itri.tw.org]

	Re:
	IEEE 802.16-08/007: “IEEE 802.16 Working Group Letter Ballot #28b: Announcement”

	Abstract
	This contribution proposes the security contexts, AK and TEK, transfer during the MS HO.

	Purpose
	Add proposed spec changes.

	Notice
	This document has been prepared to assist IEEE 802.16. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) 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 and Procedures
	The contributor is familiar with the IEEE 802.16 Patent Policy and Procedures <http://ieee802.org/16/ipr/patents/policy.html>, including the statement "IEEE standards may include the known use of patent(s), including patent applications, provided the IEEE receives assurance from the patent holder or applicant with respect to patents essential for compliance with both mandatory and optional portions of the standard." Early disclosure to the Working Group of patent information that might be relevant to the standard is essential to reduce the possibility for delays in the development process and increase the likelihood that the draft publication will be approved for publication. Please notify the Chair <mailto:chair@wirelessman.org> as early as possible, in written or electronic form, if patented technology (or technology under patent application) might be incorporated into a draft standard being developed within the IEEE 802.16 Working Group. The Chair will disclose this notification via the IEEE 802.16 web site <http://ieee802.org/16/ipr/patents/notices>.

Security Key Management in the event of HO
1. Overview
 In 16jdistributed authentication model, whereby the TEK for a particular MS is generated and maintained by the AR-RS, in the event of the optimized HO, in order to expedite the fast handover and reduce the delay introduced by the authentication and re-keying process, there is no specified procedures to follow in current IEEE 802.16j security. In IEEE 802.16e, there are existing scheme that provides fast TEK delivery between the BS and the target BS which assumes that BS has the trust on the target BS and the links between two BSs are over trusted domain(see section 7.8.1 of IEEE 8201.6e). Nonetheless, the presumed trust model can not be directly applied to IEEE 802.16j relay largely due to the facts
 1) The relay links are vulnerable to wireless attacks and can not be trusted

 2) The MR-BS only maintains the AK context and no MS’s TEK in distributed authentication model

 In this proposal, we proposed an fast HO security protocol in the context moving MS between two AR-RSs. The significance of the fast HO security protocol

2. Fast ho security protocol

 When in the event of MS’s HO, assuming the MS is moving to the target RS which is anchored to the MR-BS which has already held the MS’s security context during the MS’s connection with the old AR-RS, i.e AK context. At the re-entry of the MS, the BS anticipates the target RS’s location and sends down the MS’s live AK context and derive the CMAC/HMAC and also the KEK key set based on the same derivation algorithms specified in the 16e-2005. Figure 1 shows the Fast HO security protocol context:

[image: image1]
Figure 1 Fast HO security protocol contexts

The protocol contains a few steps in order to generate and deliver the TEK to the moving MS without significantly interrupting the established conversation session in a secure fashion.
The HO security transfer protocol contains a few steps in order to generate and deliver the TEK to the moving MS without significantly interrupting the established conversation session in a secure fashion.
· Step 1: In the event of MS Handover, when the MR-BS receives the MOB_HO-IND message, the MR-BS updates the target RS(tRS) with the cached active AK context including the SAID information plus the cached CMAC_KEY_COUNT associated with that particular MS. The SA-AK_UPDATE Message contained the MS’s AK contexts and the CMAC_KEY_COUNT defined in the section 7.2.2.2.9 of IEEE 802.16e-Rev2

· Step 2: The target RS shall run the same KDF functions to derive the necessary AK key sets, including the HMAC_Prekey_*/CMAC_Prekey_*/KEK and GKEK for the MS in handover. The derived HMAC_Prekey_*/CMAC_Prekey_*/KEK should be identical to the key sets possessed by MS at the handover time. The target RS shall first check the AK expiration timer, if timer reaches its max, regardless of the HO process bit settings, the full re-authentication shall be initiated
· Step 3: The target RS randomly generates the TEK pair by running pseudo-random functions. New TEK pair shall be used for encryption between MS and the target RS. The PN for AES-CCM encryption algorithm shall be reset to 0
· Step 4:If the target RS has not received MS’s information from the BS, including the security context

 The target RS should request the full re-authentication and omit the expedited HO process

· Step 5: In receiving the RNG-REQ, the target RS should append the SA-TEK-UPDATE message as TLV in the RNG-RSP to the MS. Where the SA-TEK-UPDATE contains the new TEK for the MS in handover, HMAC/CMAC digest should be attached. Note: The TEK within the SA-TEK-UPDATE messages shall be AES Key Wrap protected by the KEK from the AK context. This method requires no modification as in section 7.8.1 of IEEE 802.16e-Rev2 which has specified the same message TLV for HO
 Step 6 The MS may disregard the old TEK pairs (TEK0/TEK1) regardless of its timer and employ the new TEK from the target RS to encrypt the traffic. For the AES-CCM encryption, the PN for both UL and DL shall be set to zero and incremented by 1 when MS MPDU is encrypted and transmitted
3. Changes to the specification

 [Insert following paragraph into section 7.2.2.7 MS HO Security Context Transfer]
 In the event of MS’s HO, assuming the MS is moving to the target RS which is anchored to the MR-BS which has already held the MS’s security context during the MS’s connection with the old AR-RS, i.e AK context. At the re-entry of the MS, the BS anticipates the target RS’s location and sends down the MS’s live AK context and derive the CMAC/HMAC and also the KEK key set based on the same derivation algorithms specified in the 16e-2005
 The HO security transfer protocol contains a few steps in order to generate and deliver the TEK to the moving MS without significantly interrupting the established conversation session in a secure fashion.
· Step 1: In the event of MS Handover, when the MR-BS receives the MOB_HO-IND message, the MR-BS updates the target RS(tRS) with the cached active AK context including the SAID information plus the cached CMAC_KEY_COUNT associated with that particular MS. The SA-AK_UPDATE Message contained the MS’s AK contexts and the CMAC_KEY_COUNT defined in the section 7.2.2.2.9 of IEEE 802.16e-Rev2
· Step 2: The target RS shall run the same KDF functions to derive the necessary AK key sets, including the HMAC_Prekey_*/CMAC_Prekey_*/KEK and GKEK for the MS in handover. The derived HMAC_Prekey_*/CMAC_Prekey_*/KEK should be identical to the key sets possessed by MS at the handover time. The target RS shall first check the AK expiration timer, if timer reaches its max, regardless of the HO process bit settings, the full re-authentication shall be initiated
· Step 3: If tRS does not retain the active TEK keys,the target RS randomly generates the TEK pair by running pseudo-random functions. New TEK pair shall be used for encryption between MS and the target RS. The PN for AES-CCM encryption algorithm shall be reset to 0
· Step 4:If the target RS has not received MS’s information from the BS, including the security context

 The target RS should request the full re-authentication and omit the expedited HO process

· Step 5: In receiving the RNG-REQ, the target RS should append the SA-TEK-UPDATE message as TLV in the RNG-RSP to the MS. Where the SA-TEK-UPDATE contains the new TEK for the MS in handover, HMAC/CMAC digest should be attached. Note: The TEK within the SA-TEK-UPDATE messages shall be AES Key Wrap protected by the KEK from the AK context. This method requires no modification as in section 7.8.1 of IEEE 802.16e-Rev2 which has specified the same message TLV for HO
· Step 6 The MS may disregard the old TEK pairs (TEK0/TEK1) regardless of its timer and employ the new TEK from the target RS to encrypt the traffic. For the AES-CCM encryption, the PN for both UL and DL shall be set to zero and incremented by 1 when MS MPDU is encrypted and transmitted.
 +++++++++++++++++++++++++End of text proposal++++++++++++++++++++++++

[image: image2.png]SA(AK}; (TEK))

SAQAI; (TEK) SA@AR)

SA_AK Update”

Notion:

{AK): AK cipher sets

{TEK}: TEK/GTEK/GKEK
SAQ: All possible SAs for the MS
{M} tek: Traffic encaped wiTEK
BS Target BS

