
IEEE C802.16m-09/0491r1

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

	Title
	Efficient Security Encapsulation for IEEE 802.16m

	Date Submitted
	02-03-2009

	Source(s)
	David Johnston
Intel Corporation

	Voice:
503 200 0214
E-mail:
dj.johnston@intel.com
*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	IEEE 802.16m-08/003r7

	Abstract
	Per PDU, per SDU or per burst security encapsulations are all efficient for some types of traffic, but not all. A security encapsulation that can adapt to different traffic types and so be efficient for all traffic types is needed.

	Purpose
	Discussion and Approval

	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>.

Efficient Security Encapsulation for IEEE 802.16m
David Johnston
Intel Corporation
1 Changes

R0

Initial version

R1

Brought IV and tag nomenclature in line with NIST SP 800-38D.

Added details of NIST restrictions of authenticated field length given tag size.
2 Introduction and Motivation
The per PDU security encapsulation format of 802.16e is had a 12 byte overhead. This is efficient for packed PDUs, since the per SDU overhead is reduced. However is it less efficient for fragmented SDUs, since the per SDU overhead is multiplied by the number of fragments.

Per SDU security encapsulation has the opposite problem. It also fails to protect MAC level headers and subheaders.

Per burst security encapsulation is an option for 802.16m, however it has poor efficiency where bursts are small. E.G. in poor signal areas, where there are small bursts and many fragments.

This proposal for security encapsulation provides an encapsulation that can have the efficient properties of per PDU encapsulation for packed traffic and per SDU encapsulation for fragmented traffic, while also protecting headers, management PDUs and signaling PDUs. This is achieved by unlinking the PN and ICV fields from the PDU format, instead sending them independently as signaling PDUs. Thus the secured domain between PN and ICV can straddle multiple frames for fragmented traffic or straddle a single burst for packed or concatenated SDUs.

A complexity of using CCM mode in this fashion is that it is not online. I.E. the length of the plaintext must be known before encryption starts. In the case where multiple fragments are being sent in multiple bursts, this is not known, since the future allocation sizes are not known and signaling and management PDUs may be inserted in the stream. GCM mode, as used in 802.3 (with 802.1ae) does not suffer this problem.

3 Description
3.1 PN and ICV Signaling PDUs.
The PN Signaling PDU includes a 2 bit EKS and a 22 bit PN.
The data following a PN Signaling PDU is encrypted according to the chosen cipher in the unicast SA.

[image: image1.emf]SH_Type = 0001FlowID = 0011

PN[29:16]EKS

PN[15:8]

PN[7:0]

Figure 1 PN Signaling PDU
The ICV Signaling PDU includes the 8 byte ICV.

The ICV signals the end of an encrypted field.

[image: image2.emf]SH_Type = 0010FlowID = 0011

ICV[63:56]

ICV[55:48]

ICV[47:40]

ICV[39:32]

ICV[31:24]

ICV[23:16]

ICV[15:8]

ICV[7:0]

Figure 2 ICV Signaling PDU

3.2 Placement of PN and ICV Signaling PDUs
In fragmented PDUs, the PN and ICV would be placed at the start and end of the SDU. Thus a single PN and ICV would protect the entire SDU across multiple bursts.

[image: image3.wmf]1

st

 Fragment

Packet

PN

Packet

Transmit Burst

Transmit Burst

2

nd

 Fragment

Packet

Transmit Burst

3

rd

 Fragment

Packet

Final Fragment

Packet

ICV

Packet

Transmit Burst

SDU

Fragment

Packet

Fragment

Packet

Fragment

Packet

Fragment

Packet

PN

ICV

In a heavy data scenario, E.G. Bulk IP traffic over a good link, the optimum placement of the PN and ICV would be:
· A PN at the front of a burst if it contains the start of a new SDU or fragment.

· An ICV and PN before a 1st fragment of an SDU at the end of a burst

· An ICV at the end of a burst if it contains a terminal fragment

[image: image4.wmf]1

st

 Fragment

Packet

PN

Packet

Transmit Burst

Transmit Burst

Final

Fragment

SDU

Packet

Final

Fragment

ICV

Packet

Transmit Burst

Fragment

Packet

PN

SDU

Packet

1

st

Fragment

SDU

Packet

ICV

Packet

PN

Packet

Fragment

Packet

SDU

Packet

SDU

Packet

SDU

SDU

SDU

ICV

PN

Fragment

Packet

Fragment

Packet

SDU

Packet

SDU

SDU

ICV

Where there is an integral number of SDUs in a burst, the PN and ICV should begin and end the burst:

[image: image5.wmf]SDU

Packet

PN

Packet

Transmit Burst

ICV

Packet

These four PN and ICV placement rules are consistent with each other and when applied to any traffic, will result in PN and ICV usage at least as efficient as in 802.16e, and typically more efficient.

Plaintext PDUs can be inserted following an ICV.

[image: image6.wmf]Transmit Burst

Fragment

Packet

SDU

Packet

SDU

Packet

Fragment

Packet

ICV

Packet

PN

Packet

Plaintext

Management Packet

3.2.1 Use of GCM
GCM (Galois Counter Mode) is a NIST approved mode of AES that provides the same security properties of AES-CCM, while also being online, and so not requiring the length of the plaintext to be determined at the start of encryption and decryption.

The GCM tag consists of the 22 bit PN and the 2 bit EKS field.
The GCM ICV is truncated to 8 bytes.
Similarly to AES-CCM in 802.16e, GCM is used with 128 bit AES.

For an example of AES-GCM used in 802, see the 802.1D amendment, IEEE 802.1ae.

4 Proposed SDD Text Changes
[Change bulleted lines 34 and 35 in 10.6.5.1, page 53]
AES-CGCM mode - provides also privacy, replay and integrity protection.

AES-CTR – provides only privacy protection
[Change 10.6.5.1.1, starting line 38, page 53]

10.6.5.1.1 AES in CGCM mode

The PN size is reduced in IEEE 802.16m from 4 bytes to 22 bits. The upper 2 bits of the 3 byte encoding of the PN contains the 2 EKS bits 3 bytes. Further reduction in PN and supporting methods are FFS. The nonce construction for the AES-CCM algorithm defined in the reference system is used also for 802.16m. When used with AES-GCM, the GCM IV is constructed deterministically, consistent with section 8.2.1 of NIST SP-800-38D. The fixed field is constructed from the sender’s 48 bit MAC address. The invocation field contains the 3 byte PN and EKS field . The GCM tag size is 64 bits.
The 22 bit PN ensures that rekeying occurs more frequently than 1 in 222 invocations. Given this PN size, Table 2 of Appendix C if NIST SP 800-38D mandates that the length of the authenticed field be no longer than 221 bytes.
[Replace 10.6.5.1.3 and figure 20, starting page 54, line 5 as follows]

10.6.5.1.3 Multiplexing and Encryption of MPDUs

When some connections identified by flow ids are mapped to the same SA, their payloads can be multiplexed together into one MPDU. The multiplexed payloads are encrypted together. For exmaple , in Figure 20, payloads of Flow_x and Flow_y which are mapped to the same SA are encrypted together. The MAC header or extended headers provides the details of payloads which are multiplexed.
[Delete figure 20]

10.6.5.1.3 Secure Encapsulation of Individual or multiple PDUs.

One or more sequential unicast MPDUs between an AMS and an ABS may be cryptographically protected using the chosen cipher in the unicast SA. In the case of AES-GCM mode, the start of a protected sequence is signaled using a PN Signal PDU. The end of a protected sequence is signaled using an ICV Signal PDU.

The ICV that follows a PN may appear in a later transmission than the one in which the PN was sent.
For optimal operation across both packed and fragmented SDUs, while retaining the ability of a receiver to issue all protected PDUs at the earliest opportunity, the PN and ICV placement observes the following rules:

· Where there is no protected field in progress, a PN is put at the start of a burst to begin a protected field.

· Where necessary, plaintext PDUs can be placed before the PN.

· An ICV followed by a PN is placed before an initial fragment that appears at the end of a burst.

· An ICV is placed at the end of a burst if it finished with a terminal fragment, or it finishes with a complete SDU.

· Where a burst contains an integral number of SDUs, an PN is placed and the start and an ICV is placed at the end.

[image: image7.wmf]SDU

Packet

PN

Packet

Transmit Burst

ICV

Packet

Figure 20 – Placement of PN and ICV around a single SDU in a burst.

[image: image8.wmf]1

st

 Fragment

Packet

PN

Packet

Transmit Burst

Transmit Burst

2

nd

 Fragment

Packet

Transmit Burst

3

rd

 Fragment

Packet

Final Fragment

Packet

ICV

Packet

Transmit Burst

SDU

Fragment

Packet

Fragment

Packet

Fragment

Packet

Fragment

Packet

PN

ICV

Figure x - Typical PN and ICV placement across a fragmented SDU.

[image: image9.wmf]1

st

 Fragment

Packet

PN

Packet

Transmit Burst

Transmit Burst

Final

Fragment

SDU

Packet

Final

Fragment

ICV

Packet

Transmit Burst

Fragment

Packet

PN

SDU

Packet

1

st

Fragment

SDU

Packet

ICV

Packet

PN

Packet

Fragment

Packet

SDU

Packet

SDU

Packet

SDU

SDU

SDU

ICV

PN

Fragment

Packet

Fragment

Packet

SDU

Packet

SDU

SDU

ICV

Figure y - Typical Placement of PN and ICV across packed SDUs.

[Insert new section 10.6.5.2,following section 10.6.5.1.3]

10.6.5.3 Cryptographic Overhead

The PN Signaling PDU is 4 bytes, including a 1 byte signaling PDU header and a 3 byte PN with EKS.

The ICV Signaling PDU is 9 bytes including a 1 byte signaling PDU header and an 8 byte ICV.

Across SDUs that are split into multiple fragments, the cost per SDU is 13 bytes, for the PN and ICV.

Across SDUs that are packed into bursts, with the first and last PDUs in the bursts being fragments (as is typical for heavy IP data traffic) the overhead is on average equal to or lower than 13 bytes per burst. Initial and final bursts in a sequence of packets contain only a 4 byte PN or 9 byte ICV respectively, but continued traffic in the middle of a sequence of packets will have a 13 byte overhead per burst, as shown in figure y [editors directive – link to figure y above in 10.6.5.1.3].
Across one or more integral SDUs in a burst, the overhead is 13 bytes for the burst.

[Insert new section 10.6.5.3,following section 10.6.5.2]

10.6.5.3 Application Layer Protection of VoIP and similar Traffic.

Where a flow of traffic generates many small SDU at low rate, yielding many small, non packed or fragmented PDUs on air, E.G. VoIP traffic and the traffic can be identified as such, the use of SRTP may be preferred over MAC layer secure encapsulation, since MAC layer secure encapsulation would incur a larger cryptographic overhead.

 1

_1297538040.vsd
Transmit Burst

Transmit Burst

2nd Fragment
Packet

Transmit Burst

3rd Fragment
Packet

Final Fragment
Packet

ICV
Packet

Transmit Burst

SDU

Fragment
Packet

Fragment
Packet

Fragment
Packet

Fragment
Packet

1st Fragment
Packet

PN

ICV

PN
Packet

_1297538381.vsd
Transmit Burst

ICV
Packet

SDU
Packet

PN
Packet

_1297538892.vsd
Plaintext
Management Packet

Transmit Burst

Fragment
Packet

SDU
Packet

SDU
Packet

ICV
Packet

Fragment
Packet

PN
Packet

_1297538287.vsd
Transmit Burst

Transmit Burst

Final Fragment

SDU
Packet

Final Fragment

ICV
Packet

Transmit Burst

PN

Fragment
Packet

Fragment
Packet

SDU

Fragment
Packet

ICV

1st Fragment
Packet

PN

SDU

ICV

SDU
Packet

SDU
Packet

SDU

SDU

SDU

PN
Packet

SDU
Packet

ICV
Packet

1st Fragment

SDU
Packet

PN
Packet

Fragment
Packet

SDU
Packet

_1297537307.vsd
BusText

SH_Type = 0010

FlowID = 0011

ICV[55:48]

ICV[63:56]

ICV[47:40]

ICV[39:32]

ICV[31:24]

ICV[23:16]

ICV[15:8]

ICV[7:0]

_1297537173.vsd
BusText

SH_Type = 0001

FlowID = 0011

PN[29:16]

EKS

PN[15:8]

PN[7:0]

