IEEE C80216m-08/880r3

IEEE C802.16m-08/880r3

IEEE C802.16m-08/880r3

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

	Title
	MS ID Privacy For IEEE 802.16m Networks

	Date Submitted
	2008-09-17

	Source(s)
	Ranga Reddy

US Army

DJ Shyy

MITRE

Sheng Sun

Nortel

	E-mail: Ranga.Reddy@us.army.mil

E-mail: djshyy@mitre.org

E-mail: shengs@nortel.com

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

	Re:
	MAC/Security: in response to the Tgm Call for Contributions and Comments 802.16m-08/033 for Session 57

	Abstract
	Provides mechanism to protect privacy of MS during initial ranging and network entry.

	Purpose
	Review contribution, discuss, and consider text for acceptance into IEEE 802.16m SDD

	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>.

MS ID Privacy for IEEE 802.16m Networks

Ranga Reddy

US Army

DJ Shyy

MITRE

Sheng Sun

Nortel

1. Introduction

In the previous session, Plenary Session #56 Denver, a couple of contributions ([3], [4]) were introduced discussing novel methods for ensuring MS privacy. We believe that those solutions warrant review as they introduce a level complexity that may not be feasible to incorporate into the [2]. This contribution introduces an alternative solution for providing MS ID privacy during initial ranging and network entry procedures.

2. Text Proposal

[---Start of Text Proposal--]

12 Security

[Insert the following subsection into Section 12]

12.x MS ID Privacy protection during Network Entry

[Insert the following text into subsection 12.x MS ID Privacy protection during Network Entry]

 Authentication services require that a digital certificate that contains a public/private key bound to SS/MS MAC address, or internal algorithm to generate public/private key pair be provided by SS/MS manufacturer. A key pair from one of these sources, would then be used to hash the MS MAC address. Then the hashed MAC address is sent to BS with transmission of RNG-REQ. If a digital certificate is the source of the key pair used to hash the MS MAC address, the certificate should be compliant with certificate specifications stated in IEEE 802.1AR.

When transmitting RNG-RSP, BS can further ensure confidentiality in either one of two ways. One, would be for BS to transmit the hashed MAC address in RNG-RSP message. It is then up to the SS/MS to verify the hashed MAC address upon receiving the RNG-RSP. The other method would be for the BS to not indicate the hashed (or clear) SS/MS MAC address in the RNG-RSP. In this case, BS would then simply indicate status (Successful/Continue) via a simple flag and uniqueness of RNG-RSP message by transmitting frame # and frame opportunity(that original RNG-REQ was received on) to MS.

[---End of Text Proposal--]

3. References

[1] "Draft Standard for Local and Metropolitan Area Networks, Part16: Air Interface for Broadband Wireless Access Systems", IEEE P802.16 Rev2/D6, July 2008.

[2] Hamiti, Shkumbin, "The Draft IEEE 802.16m System Description Document", IEEE 802.16m-08/003r4, July 2008.

[3] Loa, Kanchei (Ken), et al., “MS ID Privacy”, IEEE C80216m-08/683r2, July 2008.

[4] Hahn, GeneBeck, et al., “IEEE 802.16m ID Management for Location Privacy”, IEEE C80216m-08/789, July 2008.

[5] Shyy, D.J., “Security and Robustness Enhancement for 802.16e – A SDD proposal for 802.16m”, IEEE C80216m-08/046, January 2008.

[6] “Standard for Local and Metropolitan Area Networks: Secure Device Identity”, IEEE P802.1AR Draft 1.6, June 2008.

1
2
3

