
IEEE C802.16m-09/2991

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

	Title
	Proposed change to clean up AAI Security section (16.2.5)

	Date Submitted
	2009-12-30

	Source(s)
	Youngkyo Baek
Hyeonjeong Kang
Jicheol Lee

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

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

	Re:
	Call for LB #30b on “ P802.16m/D3”:
Target topic: “16.2.5”

	Abstract
	This contribution provides to clean up security section

	Purpose
	To be discussed and adopted by WG LB

	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 change to clean up AAI Security section (16.2.5)

Youngkyo Baek, Hyeonjeong Kang, Jicheol Lee
 Samsung Electronics
Introduction
This contribution suggests a clean-up text for the AAI security section 16.2.5.
We suggest fixing up words/sentences to keep consistency over the sections and remove ambiguous points to make readers understand easily the text.
Proposed Text #1
[For consistency; unified to NONCE_AMS/ABS]

Modify the Table 712, page105 and the Table 714, page106, respectively, as follows.

--- Start of Proposed Text #1---

Table 712—PKMv3 Key_Agreement-MSG#1 message attributes
	Attribute
	Contents

	NONCE_ABS
	A freshly generated random number of 64 bits.

	……
	…….

…..

Table 714—PKMv3 Key_Agreement-MSG#3 message attributes
	Attribute
	Contents

	NONCE_ABS
	A freshly generated random number of 64 bits contained in PKMv3 Key_Agreement-MSG#12 message.

	NONCE_AMS
	A freshly generated random number of 64 bits contained in PKMv3 Key_Agreement-MSG#2 message.

	……
	…….

--- End of Proposed Text #1---
Proposed Text #2
[For consistency; AMSID* does not need to transmit by Key agreement MSG#2 because it is already shared during initial ranging procedure.]

Modify the Table 713, page106 as follows.

--- Start of Proposed Text #2---

Table 713—PKMv3 Key_Agreement-MSG#2 message attributes
	Attribute
	Contents

	……
	…….

	AMSID*
	AMSID*=Dot16KDF(AMSID|80-bit zero padding, NONCE_AMS, 48)

	……
	…….

--- End of Proposed Text #2---

Proposed Text #3
[For consistency; old key sequence number is not used for TEK update]

Modify the sentence at line 11, page108 and table 716 as follows.

--- Start of Proposed Text #3---

lOld Key sequence Number attribute is included only if current downlink TEK is derived in basis of different AK form current upling TEK.
Table 716—PKMv3 TEK-Reply message attributes
	Attribute
	Contents

	……
	…….

	(old) Key Sequence Number
	Old AK sequence number used for deriving current downlink TEK

	……
	…….

--- End of Proposed Text #3---

Proposed Text #4
[For readiblity; delete duplicated contents]

Modify sentences at line 8 page 128 as follows.

--- Start of Proposed Text #4---

The PKMv3 key hierarchy defines what keys are present in the system and how keys are generated. Since AAI adopts only one authentication scheme, based on EAP, there is one primary source of keying material. The key that is used to protect the integrity of control messages is derived from the source keying material generated by authentication/authorization processes. The EAP based authentication process yields MSK. All IEEE AAI security keys are either derived directly/indirectly from MSK by the ABS and AMS.

The PKMv3 key hierarchy defines what keys are present in the system and how keys are generated. The EAP based authentication process yields the Master Key (MSK). All other PKMv3 keys are derived directly/indirectly from the MSK.
--- End of Proposed Text #4---

Proposed Text #5
[For consistency; key count management is already described in 16.2.5.2.1.5.6 and 16.2.5.2.1.5.7]

 Modify the sentence at line 25, page 129 as follows.

--- Start of Proposed Text #5---

During zone switching Key count management (i.e either CMAC_KEY_COUNT orand AK_COUNT) is reset to zero at the target zone during zone switching is TBD(see 16.2.5.2.1.5.6 and 16.2.5.2.1.5.7).
--- End of Proposed Text #5---
Proposed Text #6
[For consistency; PN space is wrongly partitioned]

Modify the sentence at line 8 page 137 as follows.

--- Start of Proposed Text #6---

The PN space is spread between the DL traffic and UL traffic as defined in 16eREV2, where the lower PN (0x00000000-0x12FFFFF) space is used for DL, and upper PN space (0x2300000-0x34FFFFF) is used for UL.
--- End of Proposed Text #6---

Proposed Text #7
[For consistency; PMK-REQ/RSP is replaced with AAI_PKM-REQ/RSP]

Modify the Figure 401 at page 138 as follows.

--- Start of Proposed Text #7---

[image: image1.png]PKM-REQM TEK-REQ', SAID((

[<PKI-RSP(TEKRSP", EKS, AK Seq_Num COUNTER_TEK)(

[image: image2.emf]AMSABS

AAI_PKM-REQ(“TEK-Request”, SAID)(ICV)

AAI_PKM-REQ(“TEK-Reply”, EKS, AK SN, COUNTER_TEK)(ICV)

New EKS?

No

Yes

TEK update

--- End of Proposed Text #7---
Proposed Text #8
[For consistency]

 Modify the sentences, line 56, page 139 as follows.

--- Start of Proposed Text #8---

Based on the current active PMKMZONEMZONE, new PMK to be used in Lzone is derived (e.g., PMKLZONELZONE= Dot16KDF(PMKMZONEMZONE,"PMK for LZONE")), and CMAC_KEY_COUNT is set to 0.

New AK, KEK, CMAC keys are derived, based on PMKLZONELZONE, according to Section 7.2.2.2. New TEKs are derived according to Section 7.2.2.2 if in AAI_HO-CMD message Seamless HO is set to 1 HO process optimization bit #2 = 1 (Seamless handover). Otherwise TEKs to be used in LZone are obtained via TEK transfer encrypted by KEK. If Zone-Switching-Mode=1, the AMS shall also manage the old security context used to maintain communications in MZone before zone switching to LZone finishes.
--- End of Proposed Text #8---
Proposed Text #9
[For clarification on ambiguous description]

 Modify the sentences, line 17, page 140 as follows.

--- Start of Proposed Text #9--

If authorization is performed but the AMS and ABS decide to create an unprotected transport flow, the Null SAID is used as the target SAID field in flow creation messages.

If authorization is performed successfully, SAID 0x01 is assigned applied to flows for confidentiality and integrity, and SAID 0x02 for confidentiality only. SAID 0x00 and 0x01 can be applied to management flows. However, SAID 0x2 can be applied to transport flows only. If the AMS and ABS decide to create an unprotected transport flow, the Null SAID is used as the target SAID (See Table 724).
--- End of Proposed Text #9---
Proposed Text #10
[For consistency;]

 Modify the sentences, line 52, page 141 as follows.

--- Start of Proposed Text #10---
The AMS shall ensure that a new TEK is derived in both sides before the PN on either TEK for downuplink or TEK for updownlink reaches maximum value 0x1FFFFF or 0x3FFFFF, respectively. If the PN on either TEK for downuplink or TEK for updownlink reaches maximum value 0x1FFFFF or 0x3FFFFF, respectively, without new TEKs being installed, transport communications on that SA shall be halted until new TEKs are installed.
--- End of Proposed Text #10---
Proposed Text #11
[For consistency; in 16m data encryption algorithm identifier is not used.]

 Modify the sentences, line 65, page 141 as follows.

--- Start of Proposed Text #11--

The NIST CCM specification defines a number of algorithm parameters. Thoese parameters shall be fixed to specific values as follows when used in SAs with a data encryption algorithm identifier of 0x02.
--- End of Proposed Text #11---
Proposed Text #12
[For consistency; CMH is 2byte long and so CMH duplication is not required]

 Modify the sentence, line 14, page 142 and figure 402 as follows.

--- Start of Proposed Text #12--

But if a 21-byte compact MAC header(CMH) leads payload, then that field is filled with the CMH is repeated two times as a content of MAC header (e.g. CMH|CMH).
…..

	Byte Number
	0 1
	2 3
	4 9
	10 12

	Field
	MAC header
	STID and Flow ID
	Reserved
	EKS and Packet number

	Contents
	AGMH or CMH|CMH
	STID|FID
	0x00000000
	EKS|PN

Figure 402—NONCE N construction
--- End of Proposed Text #12---
Proposed Text #13
[For readibility; delete duplication]

 Modify the sentences, line 31, page 152 as follows.

--- Start of Proposed Text #13--

To protect AMSID a hash value of the real AMSID(i.e. AMSID*) is defined.

In order to avoid exposure in the air interface, the AMS MAC Address is hashed before transmission. The hash result AMSID* is derived as follows:.
--- End of Proposed Text #13---
Proposed Text #14
[For readibility]

 Modify the sentences, line 2, page 153 as follows.

--- Start of Proposed Text #14--

As a response to the AAI_REG-RSP, a The STID is assigned and transferred to the AMS through the encrypted after the authentication procedure is successfully completed and the assignment message, i,e, AAI_REG-RSP shall be encrypted. Once the AMS receives the STID via AAIA_REG-RSP, it releaseds the temporary STID.
--- End of Proposed Text #14---
Proposed Text #15
[For readibility and consistency]

 Modify the sentences, line 53, page 153 as follows.

--- Start of Proposed Text #15--

AAI supports the confidentiality protection as well as integrity protection over MAC control messages. Specifically, encryption is selectively applied to the control messages whenever confidentiality protection is required required by the selected ciphersuite. The encrypted unicast control messages shall be mapped to the primary SA. The selective confidentiality protection over control messages is the mandatory feature of 16m and the negotiated keying materials/ciphersuites are used to encrypt the control messages.

The selective confidentiality protection over control messages is indicated by the EC bit in the MCEH. Contrary to the transport flows where the established SA is applied to all data, the primary SA is selectively applied to the control messages management flows. EC bit in the MCEH is used only for control management flows to indicate whether PDU contains the control message that is encrypted based on control message type and its usage.
--- End of Proposed Text #15---

Proposed Text #16
[For consistency]

 Modify the sentence in the table 726 at line 12, page 155 as follows.

--- Start of Proposed Text #16--

Table 727—The PKM context

	Parameter
	Size(bit)
	Usage

	……
	…….
	……

	MSK SN
	4
	MSK sequence number, when the EAP-based authentication is achieved and a key is generated. The 2 LSbs are the sequence counter. And the 2 MSbs set to 0. The initial value shall be set to zero. For each update, the value shall be increased by 1 mod 4mod 16.

	……
	…….
	……

--- End of Proposed Text #16---
Proposed Text #17
[For readibility; clarification on ambiguity]

 Modify the sentence at line 27, page 155 as follows.

--- Start of Proposed Text #17--

The MSK initial lifetime shall be transferred from the EAP method and could also be configured by the AAA Server is set once the context is created to a default value as defined in XXXX.
--- End of Proposed Text #17---
Proposed Text #18
[For consistency and readibility]

 Modify the sentence at line 37, page 155 as follows.

--- Start of Proposed Text #18--

The PMK context includes all parameters associated with the PMK. This context is created duringwhenever a key agreement procedure is completed.
Two parallel PMK contexts may exist in parallel in the AMS and Authenticator in transition phases were new PMK is created but the current PMK is still in use.
--- End of Proposed Text #18---
Proposed Text #19
[For consistency]

 Modify the table 727 at line 4, page 156 as follows.

--- Start of Proposed Text #19--

Table 727—The PKM context

	Parameter
	Size(bit)
	Usage

	PMK
	160
	The key is created during key agreement procedure yielded from the EAP authentication.

	……
	…….
	……

	NONCE_AMS
	64
	The Random NONCE received from the MS in the key-agreement that was done in order to create this key.

	NONCE_ABS
	64
	The Random NONCE sent by the MS in the key-agreement that was done in order to create this key.

The BS must not use same NONCE_BS it more than one key-agreement procedure

	……
	…….
	……

--- End of Proposed Text #19---
Proposed Text #20
[For consistency]

 Modify the table 729 at line 14, page 158 as follows.

--- Start of Proposed Text #20--

Table 729—The TEK context

	Parameter
	Size(bit)
	Usage

	……
	…….
	……

	AK SNequence number
	4
	The sequence number of AK used to derive this TEK. (AK SN = PMK SN)

	Used_CounterCOUNTER_TEK
	16
	The counter value used to derive this TEK

	……
	…….
	……

	TEK_PN_U
	22
	The PN used for encrypting UL packets. After each MPDU transmission, the value shall be increased by 1. (0x2300000-0x34FFFFF)

	TEK_PN_D
	22
	The PN used for encrypting DL packets. After each MPDU transmission, the value shall be increased by 1. (0x00000000-0x12FFFFF)

	PN_HARQ_Window PN Window Size
	As negotiated in SBC
	The receiver shall track DB for monitoring the PNs received PN inside HARQ PN window

--- End of Proposed Text #20---

_1323692511.vsd
�

�

AMS

ABS

AAI_PKM-REQ(“TEK-Request”, SAID)(ICV)

AAI_PKM-REQ(“TEK-Reply”, EKS, AK SN, COUNTER_TEK)(ICV)

New EKS?

No

Yes

TEK update

