
IEEE C80216m-09_1665

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

	Title
	Proposed Changes/Refinements to the Section 10.6 security of IEEE 802.16m SDD

	Date Submitted
	2009-08-20

	Source(s)
	Youngkyo Baek
Rakesh Taori
Jungje Son
Samsung Electronics
Sassan Ahmadi
Intel corporation
	youngkyo.baek@samsung.com
sassan.ahmadi@intel.com

	Re:
	Change Request on 802.16m SDD, IEEE 802.16m-09/0034,

	Abstract
	The contribution proposes text changes to Section 10.6 security of IEEE 802.16m SDD.

	Purpose
	To be discussed and adopted by TGm for use in the 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>.

Proposed Changes/Refinements to the Section 10.6 security of IEEE 802.16m SDD
Youngkyo Baek, Rakesh Taori, Jungje Son
Samsung Electronics
Sassan Ahmadi
Intel corporation
Introduction
This contribution proposes text changes to Sections 10.6 security of the IEEE 802.16m SDD [1] where the system description requires clarification or additional detail. The proposed text is consistent with the P802.16m/D1 [2]. The refined SDD document will be a necessary supplement in the submission of IEEE 802.16m technology description template to ITU-R/WP 5D later this year.
For technical changes, P802.16m/D1 [2] text that has been added into the SDD has been specifically identified by section number. Proposed text has been underlined in blue and deleted text has been struck through in red. Existing SDD text is shown in black.

References
[1] IEEE802.16m System Description Document(SDD), IEEE 802.16m-09/0034, July 2009.
[2] P802.16m Part 16: Air Interface for Broadband Wireless Access Systems (Advanced Air Interface), P802.16m/D1 July 2009.
Proposed Text
Modify the text as follows.
--- Start of Proposed text ---
1.1 Security

1.1.1 Security Architecture

The security functions provide subscribers with privacy, authentication, and confidentiality across the WirelessMAN-OFDMA Advance System. It does this by applying cryptographic transforms to MAC PDUs carried across connections between AMS and ABS.

The security architecture of WirelessMAN-OFDMA Advance System consists of the following functional entities: the AMS, the ABS, and the Authenticator.

Figure 21
 describes the protocol architecture of security services.

[image: image1.emf]MPDU

Encryption/Authentication

Location

Privacy

PKM Control

Enhanced Key

Management

EAP Encapsulation

/Decapsulation

Authorization/SA Control

EAP Method

EAP

Scope of IEEE 802.16m Specifications

Scope of recommendations (Out of scope)

Security Functions

Figure 21: Functional blocks of IEEE 802.16m security architecture

Within AMS and ABS the security architecture is divided into two logical entities:

· Security management entity

· Encryption and integrity entity

 Security management entity functions includes :

· Overall security management and control

· EAP encapsulation/decapsulation for authentication - see 10.6.2

· Privacy Key Management (PKM) control (e.g. key generation/derivation/distribution, key state management) - see 10.6.3

· Authentication and Security Association (SA) control - authentication is described in 10.6.2 and SA control in 10.6.4

· Location privacy - see 10.6.2.1

Encryption and integrity protection entity functions include:

· Transport data Encryption/Authentication Processing

· Management message authentication processing

· Management message Confidentiality Protection

1.1.2 Authentication

Pairwise mutual authentication of user and device identities takes place between AMS and ABS entities using EAP. The choice of EAP methods and selection of credentials that are used during EAP-based authentication are outside the scope of this specification.

.Authentication is executed during initial network entry after pre-authentication capability negotiation. Security capabilities, policies etc. are negotiated in this pre-authentication capability negotiation. The remaining AMS capability negotiation is performed together with registration after the successful completion of the authentication and the authorization.
Re-authentication should be made before lifetime of authentication materials/credentials expires. Data transmission may continue during re-authentication process, by providing AMS with two sets of authentication/keying material with overlapping lifetimes. Authentication procedure is controlled by authorization state machine, which defines allowed operations in specific states.

1.1.3 Key Management Protocol

WirelessMAN-OFDMA Advance System inherits the key hierarchies of theWirelessMAN-OFDMA Reference System. The WirelessMAN-OFDMA Advance System uses the PKM protocol to achieve:

· Transparent exchange of authentication and authorization messages (see 10.6.2)

· Key agreement (See 10.6.3.2)

· Security material exchange (Seer 10.6.3.2)

PKM protocol provides mutual authentication and establishes shared secret between the AMS and the ABS. The shared secret is then used to exchange or derive other keying material. This two-tiered mechanism allows frequent traffic key refreshing without incurring the overhead of computation intensive operations.

1.1.3.1 Key Derivation

All IEEE 802.16m security keys are derived directly / indirectly from the MSK by the ABS and the AMS.

The Pairwise Master Key (PMK) is derived from the MSK and then this PMK is used to derive the Authorization Key (AK).

The Authorization Key (AK) is used to derive other keys:

· Key Encryption Key (KEK)

· Transmission Encryption Key (TEK)

· Cipher-based Message Authentication Code (CMAC) key

After completing (re)authentication process and obtaining an AK, key agreement is performed to verify the newly created AK to derive a PMK and an AK, and to verify the newly created PMK and AK and exchange other required security parameters.

PMK is derived by feeding parameters such as MSK, NONCE_MS, NONCE_BS, etc where NONCE_MS is a random number generated by MS and send to the BS during key agreement and NONCE_BS is a random number generated by BS and send to the MS during key agreement.

AK is derived by feeding parameters such as PMK, MSID*,BSID,CMAC_KEY_COUNT, etc where MSID* is a permutation of MS MAC address sent by MS to BS during key agreement, this is used to bind the key to the MS MAC address.
KEK derivation follows procedures as defined in the WirelessMAN-OFDMA Reference system..

TEK is derived at AMS and ABS by feeding identity parameters into a key derivation function. Parameters such as AK, Security Association ID (SAID), COUNTER_TEK are NONCE, KEY_COUNT, BSID, AMS MAC address can be used.

NONCE is generated by ABS and distributed to AMS. If more than one TEK is to be created for an SA, separate KEY_COUNTs are maintained for each TEK.
Counter_TEK is a counter used to derive different TEKs for the same SAID, the value of the counter is changed every time a new TEK need to be derived within the time the same AK is valid. Each SA shall hold two TEKs in every given time; these two TEKs will be derived from two consecutive counter values.
The CMAC key is derived locally by using the AK-and the KEY_COUNT.

The KEY_COUNT parameter of the SA, which is mapped to management connections, is shared between the CMAC and the TEK derivation.

TEK(s) are derived in the following situations:

· Initial authentication

· Re-authentication

· Key update procedure for unicast connection.

· Network re-entry to new ABS.

CMAC keys are derived in the following situations:

- Initial authentication

- Re-authentication

- Network re-entry to new ABS

In the last two cases, KEY_COUNT value is incremented prior derivation.

1.1.3.2 Key Exchange

The key exchange procedure is controlled by the security key state machine, which defines the allowed operations in the specific states. Security keys such as PMK, AK and CMAC keys are locally derived by using already shared MSK and some exchanged parameters during key agreement procedure. (see figure 22) The key exchange state machine does not differ from reference system, except that instead of the exchanging the keys in reference system, a nonce is exchanged and used to derive keys locally.

 In IEEE 802.16m, the nonce used to derive and update TEK is sent from ABS to AMS during authorization phase, during ranging procedure on NW reentry from idle mode, or when the AMS requests a nonce.

The Nonce can be exchanged with the following messages/procedures:

· Key Request / Reply

· Key Agreement

· Ranging

[image: image2.emf]MSBSAuthenticator

Initial or Re-AuthenticationInitial or Re-Authentication

Key Agreement

Nonce and other security

material exchanged during

key agreement

Local CMAC

derivation

Local CMAC

derivation

Local TEK

derivation

Local TEK

derivation

[image: image3.emf]MS BS

Key agreement MSG#1(NONCE_BS)

Key Agreement MSG#2(MSID*,NONCE_BS,NONCE_MS)(CMAC)

Create NONCE_MS

Derive PMK, AK, CMAC keys

Derive PMK, AK, CMAC keys

CMAC validation

Key agreement MSG#3(NONCE_BS,NONCE_MS)(CMAC)

Initial or Re-Authentication

CMAC validation

Derive TEKs

Derive TEKs

Figure 22: Initial or Re-authentication - Key Derivation and Exchange
1.1.3.3 Key Usage

The TEK usage does not differ from the reference system.

Each SA maintains 2 TEKs (one is for downlink encryption and the other for uplink encryption).
The TEKDLE key is used for encrypting DL data by the BS and the TEKULE key is used for encrypting UL data by the MS, the decryption is done according to the EKS. In encryption, used KEY_COUNT value is identified by the receiver (AMS or ABS). (EKS field carries the 2-bit key sequence of associated TEK.)
In transition times where the BS derived a new TEKULE and set the TEKDLE=old TEKULE, then the BS TEKDLE and MS TEKULE are the same TEK with same EKS and both can transfer data securely using the same TEK (until TEK update happens from MS side and MS is re-synced on new TEKULE).
The TEK update is triggered by either TEKDLE or TEKULE is running out the relevant PN space or by reauthentication. In particular BS derives new TEK either when the DL space of TEKDLE or the UL PN space of TEKULE is exhausted. The MS requests key update when PN space of TEKULE is exhausted or the MS detects that its TEKULE in being used for downlink traffic as well. For re-authentication, after the key agreement, the AKold is still valid and only one new TEK is derived by using AKnew and TEKs are updated right after key agreement. After MS is re-sycnced on the new TEK, another new TEK derived from AKnew is derived and updated.

[image: image4.emf]MSBS

Key Update

Nonce and other security

material exchanged during

key update

TEK

derivation

TEK

derivation

Figure 23: Key update procedure
1.1.4 Security Association Management

A security association (SA) is the set of information required for secure communication between ABS and AMS. SA is identified using an SA identifier (SAID). The SA is applied to the respective flows once an SA is established.

IEEE 802.16m supports uUnicast static SA (SA) only.

Unicast SA is used to provide keying material to unicast transport connections. The SA is applied to all the data exchanged within the connection. Multiple connections may be mapped to the same unicast SA. Unicast SA can be static or dynamic. Static SAs are assigned by the ABS during network (re-)entry. Dynamic SAs are established and eliminated dynamically. The ABS may map a transport connection to a dynamic SA.
The unicast SA is used to provide keying material for unicast management connections.

However, SA is not equally applied to all the management messages within the same management connection. According to the value of MAC header fields indicaton in an extended header, the SA is selectively applied to the management connections.

If AMS and ABS decide “No authorization” as their authorization policy, no SAs will be established. In this case, Null SAID is used as the target SAID field in service flow creation messages. If authorization is performed but the AMS and ABS decide to create an unprotected service flow, the Null SAID may be used as the target SAID field in service flow creation messages.
1.1.5 Cryptographic Methods

Cryptographic methods specify the algorithms used in 802.16m for the following functions:

· MAC PDU protection

· Key encryption/decryption

1.1.5.1 Data Encryption Methods

AMS and ABS may support encryption methods and algorithms for secure transmission of MPDUs. AES algorithm is the only supported cryptographic method in 802.16m. The following AES modes are defined in 802.16m:

· AES-CCM mode - provides also integrity protection

· AES-CTR mode

1.1.5.1.1 AES in CCM mode

AES-CCM mode is supported for unicast transport and management connections. The PN size is 22 bits.

1.1.5.1.2 AES in CTR mode

AES-CTR mode is supported for unicast transport connections. The PN size is 22 bits.

1.1.5.1.3 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 24, 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.

[image: image5.emf]Plaintext Payloadx

Ciphertext Payloadx Ciphertext Payloady

Security

Info:e.g. ICV

EKS,Security

Info:e.g.PN

Un-EncryptedEncrypted

Plaintext Payloady

Convergence Sublayer

Ciphertext Payloadx Ciphertext Payloady

Security

Info:e.g. ICV

EKS,Securi

ty

Info:e.g.PN

Un-EncryptedEncrypted

MAC

Header

MSDUs for

FlowID = y

MSDUs for

FlowID = x

Extended

Headers

Figure 24: Multiplexed MAC PDU format

1.1.5.2 Control Plane Signaling Protection

1.1.5.2.1 Management Message Protection

IEEE 802.16m supports the selective confidentiality protection over MAC management messages. Through capability negotiation, AMS and ABS know whether the selective confidentiality protection is applied or not. If the selective confidentiality protection is activated, the negotiated keying materials and cipher suites are used to encrypt the management messages.

Figure 25
 presents three levels of selective confidentiality protection over management messages in IEEE 802.16m.

· No protection: If AMS and ABS have no shared security context or protection is not required, then the management messages are neither encrypted nor authenticated. Management messages before the authorization phase also fall into this category.

· CMAC based integrity protection--: CMAC Tuple is included to the management message. CMAC integrity protects the entire MAC management message. Actual management message is plain text.

· AES-CCM based authenticated encryption-: ICV field is included after encrypted payload and this ICV integrity protects both payload and MAC header part.
 SHAPE * MERGEFORMAT

Figure 25: Flow of IEEE 802.16m management message protection

1.1.6 AMS Privacy

AMS location privacy support is the process of protecting the mapping between AMS MAC address and STID so that intruders cannot obtain the mapping information between the AMS MAC address and STID.
In order to protect the mapping between the STID and the AMS MAC Address, two types of STIDs are assigned to an AMS during network entry - temporary STID (TSTID) and (normal) STID.A TSTID is assigned during initial ranging process, and is used until the STID is allocated. The STID is assigned during registration process after the successful authentication process, and is encrypted during transmission. The TSTID is released after STID is securely assigned. The STID is used for all the remaining transactions.

--- End of Proposed text --

[image: image7.png]Classification of
Management
Messages

ProtectionLevel
Confidentiality, Integrity No Protection
Integrity
Encryption Hash
Encryption, MAC None
MAC (orICV) (orICV)

_1293434856.ppt

MPDU

Encryption/Authentication

Location

Privacy

		PKM Control

Enhanced Key

Management

EAP Encapsulation

/Decapsulation

Authorization/SA Control

EAP Method

EAP

Scope of IEEE 802.16m Specifications

Scope of recommendations (Out of scope)

Security Functions

_1311667170.vsd
MS

BS

Key Update

Nonce and other security material exchanged during key update

TEK
derivation

 TEK
derivation

_1311669051.vsd
Plaintext Payloadx

 Ciphertext Payloadx Ciphertext Payloady

Security Info:e.g. ICV

EKS,Security Info:e.g.PN

Un-Encrypted

Encrypted

Plaintext Payloady

Convergence Sublayer

 Ciphertext Payloadx Ciphertext Payloady

Security Info:e.g. ICV

EKS,Security Info:e.g.PN

Un-Encrypted

Encrypted

MAC Header

MSDUs for FlowID = y

MSDUs for FlowID = x

Extended Headers

_1311665030.vsd
MS

BS

Key agreement MSG#1(NONCE_BS)

Key Agreement MSG#2(MSID*,NONCE_BS,NONCE_MS)(CMAC)

Create NONCE_MS
Derive PMK, AK, CMAC keys

Derive PMK, AK, CMAC keys
CMAC validation

Key agreement MSG#3(NONCE_BS,NONCE_MS)(CMAC)

Initial or Re-Authentication

CMAC validation
Derive TEKs

Derive TEKs

_1289307489.vsd
MS

BS

Authenticator

Initial or Re-Authentication

Initial or Re-Authentication

Key Agreement

Nonce and other security material exchanged during key agreement

Local CMAC
derivation

Local CMAC
derivation

Local TEK
derivation

Local TEK
derivation

