
IEEE C802.16m-10/1123r1

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

	Title
	A-MAP Enhancement in 16m

	Date Submitted
	2010-09-14

	Source(s)
	George Cummings
Erik Colban

Ronald Mao
Phillip Barber

Jia Lin

Bin Chen

Huawei Technologies, Ltd

	E-mail:
gcummings@huawei.com
ecolban@huawei.com
rmao@huawei.com
pbarber@huawei.com
linjia@huawei.com
binchen@huawei.com

	Re:
	Sponsor Ballot – P802.16m IEEE Standard for Local and Metropolitan Area Networks - Part 16: Air Interface for Fixed and Mobile Broadband Wireless Access Systems - Amendment: Advanced Air Interface

	Abstract
	This document shows suggested changes to P802.16m Draft D8 related to enhance A-MAP privacy process without additional overhead to it.

	Purpose
	Review and approve as a remedy to related Sponsor Ballot comment.

	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.

	Copyright Policy
	The contributor is familiar with the IEEE-SA Copyright Policy <http://standards.ieee.org/IPR/copyrightpolicy.html>.

	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>.

A-MAP Enhancement in 16m
George Cummings, Erik Colban, Phillip Barber, Ronald Mao, Jia Lin, Bin Chen
Huawei Technologies Co., Ltd
Overview
The current 16m radio resource allocation mechanism includes permutation of physical resources to logical resource units, and A-MAP resource allocation. The permutation is defined in the standard text and known by all the terminals, while A-MAP is broadcast to all AMSs, using a pre-defined MCS. Every AMS in the cell can detect and decode the A-MAPs, no matter which AMS was the intended one. Upon reception of the A-MAP, the AMS just uses a STID to mask the CRC to check whether the A-MAPs are intended for it.

Now we have protected STID, MACID and other important IDs from unintended AMSs, but expose the A-MAP to all terminals, which will cause privacy concern and potential security crisis.
We observe, in section 16.3.5.3.2.4, that the Assignment A-MAP IE is randomized before CRC addition. However, this randomization is broken as it does not meet any purpose of obfuscating the contents of the A-MAP IE. The CRC mask, which is used to initiate the PRBS generator, can easily be generated by XOR’ing the masked CRC with the computed CRC. It is very easy for a malicious user to regenerated the PRBS sequence and unscramble the A-MAP-IE.
The National Institute of Standards and Technology (NIST) recognizes unencrypted management messages as a security vulnerability that can lead to Denial of Service (DoS) attacks in 802.16-2005/9 systems (NIST document ‘GUIDE TO SECURITY FOR WIMAX TECHNOLOGIES’. This issue still exists in Draft 8 of 802.16m.

About the privacy concern, for example, information in DL/UL A-MAP (such as MCS, HARQ, MIMO, resource index, and so on) can be used by a malicious user to deduce further privacy information (such as location, moving rate, habit of using cell phone, and so on), or an unintended user makes a casual observation of the data. A hacker can gain valuable personal information even without decoding the user data (ie without getting past the security layer) by knowing the users location & speed or other information, thus making A-MAP protection important for 16m. Although the STID conceals the identity of the user, an attacker may still make malicious use of the information that is transmitted in the Assignment A-MAP. The attacker may also crack the association between the user and the STID. A UL A-MAP exposed to malicious user will make it very easy to block the intended users’ UL radio signal. For instance, a malicious user may demodulate and decode allocations, identify MAC PDUs that have the FID set to a pre-defined emergency service flow FID value, identify the STID by association of the Assignment A-MAP IE with the allocation of the MAC PDU, and thereafter block that STID’s UL radio signal. By this procedure, emergency calls may be blocked. Unlike an attack where the entire ABS UL is jammed, this form of targeted blocking of the UL signal goes unnoticed by the network and will not cause a network alarm to be triggered. Through a similar procedure, a malicious user may prevent public safety first responders making calls or uploading or downloading data to the network. The reader is referred to Section 5.8 of the SRD, which specifies requirements for government mandates and public safety.
A very serious security threat is posed by a hacker, who uses the A-MAP information, which is sent in the clear, to receive all MAC frames, extract the encrypted MAC layer PDUs and send them to a background high quality calculating system to save and decrypt the data, especially when a hacker has stolen the secure key from a way other than air interface (such as breaking into core network or operator’s database). The easier it becomes to extract the MAC PDUs, the more vulnerable the encryption of the MAC PDUs becomes to being cracked.
Given the above observations, we suggest not using the STID (or TSTID) to initialize the PRBS generator that generates the A-MAP mask. We suggest using a 15-bit A-MAP scrambling key instead to initiate the PRBS generator. The ABS transmits this key to the AMS in the same messages that are used to transmit the STID (or TSTID) to the AMS, thereby ensuring that the AMS’ availability of the former is contingent on the availability of the latter and no different processing logic is required.
Proposed changes

Change 1

On page 88, line 42, subclause 16.2.3.2:

------------------------------- Start of text proposal #1 --
Table 680—AAI-RNG-RSP message Field Descriptions
	M/O
	Attributes / Array of attributes
	Size (bit)
	Value / Note
	Conditions

	…
	…
	…
	
	

	O
	Temporary STID
	12
	Used for AMS identification

until STID is assigned to the

AMS during registration procedure
	It shall be included in

the AAI-RNG-RSP

message in response to

the AAI-RNG-REQ

message, which is not

CMAC protected, when

the AMS is not assigned

its STID/DID yet.

	O
	Temporary MAPMask Key
	15
	This parameter shall be used at the ABS to initiate the PRBS generator used to scramble the 40-bit A-A-MAP IE when the TSTID is used to mask the CRC. See 16.3.5.3.2.4.
	Shall be present if TSTID is present.

	O
	AMSID*/MAC address
	48
	A required parameter when the

AMS confirms if the AAI-RNGRSP

is a response to the AAIRNG-

REQ message which the

AMS sent.

In the legacy network mode, the

actual MAC address of the AMS

is used instead.
	

	
	….
	
	
	

------------------------------- End of text proposal #1 --
Change 2
On page 112, line 37, subclause 16.2.3.9:

------------------------------- Start of text proposal #2 --
Table 687—AAI-REG-RSP message Field Descriptions
	M/O
	Attributes / Array of attributes
	Size (bit)
	Value / Note
	Conditions

	M
	STID
	12
	AMS identifier which the ABS assigns to the AMS in place of the temporary STID which has been transferred by AAI-RNG-RSP message.
	Present if needed

	M
	MAPMask Key

	15
	This parameter shall be used at the ABS to initiate the PRBS generator used to scramble 40-bit A-A-MAP IE when the STID is used to mask the CRC. See 16.3.5.3.2.4.
	

	O
	CRID
	72
	AMS identifier which the AMS has been assigned for coverage loss or DCR mode
	

	
	….
	
	
	

	
	AMS initiated aGP Service Adaptation Capability:
	1
	AMS initiated aGP Service Adaptation Capability:
	Present if neede

------------------------------- End of text proposal #2 --
Change 3
Add below text in blue to the table 691 in the page 123 line 35
------------------------------- Start of text proposal #3 ---
Table 691—AAI-HO-CMD message Format

	Attributes / Array of attributes
	Size (bit)
	Value / Note
	Conditions

	Mode
	2
	0b00: HO command;

0b01: Zone switch command from MZone to LZone;

0b10: AMS HO request rejected (ABS in list unavailable). In this case, AAI-HO-CMD message shall not include any T-ABS.
	N/A

	…
	…
	…
	…

	Ranging initiation deadline
	8
	An AMS shall send the AAI-RNG-REQ message during HO until Ranging initiation deadline
	

	Pre-assigned MAPMask Key
	15
	This parameter shall be used at the T-ABS to initiate the PRBS generator used to scramble 40-bit A-A-MAP IE when the STID is used to mask the CRC. See 16.3.5.3.2.4.
	

	Pre-assigned STID
	12
	STID assigned to the AMS by the T-ABS
	

	….
	…
	…
	…

	}
	
	
	

------------------------------- End of text proposal #3 --

Change 4
Apply the following changes to section 16.3.5.3.2.4 on the page 579 lines 27 – 62.
------------------------------- Start of text proposal #4 ---
16.3.5.3.2.4 Assignment A-MAP
The Assignment A-MAP (A-A-MAP) shall include one or multiple A-A-MAP IEs and each A-A-MAP IE is encoded separately. Figure 529 describes the procedure for constructing A-A-MAP symbols.

<page 579 line 39, replace ‘Randomization’ in first block in Fig 529 with ‘Masking’>

The A-A-MAP IE is randomized masked by a sequence generated by a PRBS generator. The PRBS generator and the randomization process areis described in 16.3.10.1.3. The 15-bit initial vector of the PRBS generator shall be the MAPMask Key when the 16-bit CRC is masked by the STID, or the Temporary MAPMask Key when the 16-bit CRC is masked with the TSTID. Otherwise, the 15-bit initial vector of the PRBS generator shall be the same as the 16-bit A-A-MAP CRC mask in Table 846, excluding the 1 bit masking prefix. The bytes of the A-MAP IE are entered sequentially into the PRBS generator, MSB first. The output of the PRBS generator is XOR’ed with the A-MAP IE, with the first bit of the output XOR’ed with the MSB of the first byte of the A-MAP IE.
A 16-bit CRC, for which CRC16-CCITT as defined in ITU-T recommendation X.25 is used, is generated based on the randomized masked contents of the assignment A-MAP IE. Denote the masked assignment A-MAP IE by m(x), the 16-bit CRC by p(x), and the 16-bit CRC mask by q(x) which is generated according to 16.3.5.5.2.4. The 16-bit CRC mask is applied to the 16-bit CRC by bitwise XOR operation. The masked CRC is then appended to the masked assignment A-MAP IE, resulting in a bit sequence of ...

------------------------------- End of text proposal #4 --

Change 5
On page 599, in Table 846, line 45, indicate that the masking code could be the TSTID instead of the STID if the STID has not been assigned and transmitted to the AMS yet or the ABS cannot determine if the STID has been successfully received by the AMS.
------------------------------- Start of text proposal #5 ---
	0b000 | 12 bit STID or TSTID

------------------------------- End of text proposal #5 --

