
IEEE C802.16m-10/0644r1

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

	Title
	16m Security Architecture Cleanup (16.2.5)

	Date Submitted
	2010-05-09

	Source(s)
	Avishay Shraga, Xiangying Yang, Elad Levy, Changhong Shan
Intel Corporation
	Xiangying.yang@intel.com

	Re:
	Commets on P802.16m/D5 for recirculation #31a

	Abstract
	Upgrading the air interface from 802.16e to 802.16m without impacting the deployed ASN-GWs and CSN!

	Purpose
	To be discussed and adopted by TGm for 802.16m amendment working document.

	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>.

16m security architecture cleanup (16.2.5)
Avishay Shraga, Xiangying Yang, Elad Levy, Changhong Shan
Intel Corporation
Introduction

Operators have WiMAX 1.0/1.5 networks in deployment today. This uses 802.16e air interface. 802.16m air interface promises much higher throughputs compared to 802.16e. Some more improvements are achieved in 16m by changing UMAC functionality that affects the ASN-GW and in particular R6 interface. Expecting the operators and vendors to upgrade the ASN-GW in order to start deploying 16m BSs will slow down the 16m adoption. The goal is to standardize a mechanism that allows operators to upgrade to 802.16m from 802.16e in phases where the first phase is using 16m BS without any changes to the existing network infrastructure and in particular no change on R6. No changes to ASN-GW and other network elements

In summary, we enable a model where 16m BSs can be simply plugged into the existing WiMAX ASN-GWs.

Proposed Text with change marks
[---Start of Text Proposal---]
16.2.5 AAI Security
16.2.5.1 Security Architecture
16.2.5.2 Key Management Protocol (PKMv3)
16.2.5.2.1 Key Management

16.2.5.2.1.1 Key Derivation
16.2.5.2.1.1.1 PMK Derivation
{editor: replace the text in 16.2.5.2.1.1.1 with the following}
After successful EAP authentication was completed the MS (supplicant), AAA and authenticator holds a 512bit MSK key (that was transferred to the authenticator from AAA using EAP attributes).

The PMK is derived upon each successful EAP authentication or reauthentication. The PMK derivation is done by truncating MSK to 160-bit LSB:

PMK = truncate (MSK, 160)

The PMK is derived after each successful authentication (network entry and re-authentication) and has the same lifetime as MSK.

The MSK may be used as a source for more keying material required by upper layers
16.2.5.2.1.1.2 AK derivation
{editor: REPLACE the text in 16.2.5.2.1.1.2 excluding subsections 16.2.5.2.1.1.2.x (those subsections has their individual text changes marked) with the following }
AK is derived from PMK and it belongs to a pair of AMS and ABS.

The AK derivation is done:

AK = Dot16KDF (PMK, MS Addressing|ABSID|”AK”, 160)

Where:

• MS Addressing depends on the operation mode. If S-SFH Network Configuration bit = 0b1, it shall be 48bit AMSID. Otherwise, MS Addressing input shall be AMSID* - a permutation of AMSID (i.e., AMS MAC address) sent by AMS to ABS in initial AAI_RNG-REQ message, this is used to bind the key to the AMSID and AMSID* is derived according to Section 16.2.5.3.1.

AK* {note: to replace with (CMAC-TEK prekey)} is derived from AK at each side of AMS and ABS for the period that they have a valid security association and maintain associated context. AK* is used to derive CMAC key and TEK.
The AK* derivation is done:

AK* = Dot16KDF (AK, AK_COUNT|”AK*”, 160)

Where,

•AK_COUNT - a counter which is used to ensure different CMAC keys and TEKs are used for the same ABS-AMS pairs across handovers, reentry from idle mode, secured location update, reentry from DCR mode, reentry from coverage loss and zone switching between LZone and MZone in either direction, even though across these operations AK will remain the same for the same ABS-AMS pairs and the same PMK. AK_COUNT management is defined in Sections 16.2.5.2.1.1.3.1 to 16.2.5.2.1.1.3.4.

16.2.5.2.1.1.2.1 AK_COUNT_ management

The AMS shall maintain an AK_COUNT counter for each PMK context, and the network (assumed to be the Authenticator) shall Authenticator is assumed to maintain an AK_ COUNT counter for each PMK context, , which is normally kept synchronized with the corresponding counter at the AMS.

During zone switching Key count (i.e either CMAC_KEY_COUNT or AK_COUNT) is reset to zero at the target zone (see 16.2.5.2.1.5.6 and 16.2.5.2.1.5.7).

The value of this counter maintained by the AMS is denoted as AK_ COUNTM and the value maintained by the network assumed to be Authenticator is denoted as AK_ COUNTN. Each AK context that an ABS maintains has an AK_COUNT value, which is denoted AK_COUNTB.
16.2.5.2.1.1.2.2 Maintenance of AK_COUNTM by the AMS

Upon successful completion of the (re)authentication and establishment of a new PMK key agreement, the AMS shall derive a new PMK and initiate a new AK_COUNT counter and set its value to zero. In particular, this shall occur upon reception of the key_agreement-MSG#1 message. The AMS shall request initiate either re-authentication or new key agreement before the AK_COUNTM reaches its maximum value of 65535. The AMS shall manage a separate AK_COUNTM counter for every active PMK context.

Specifically, during re-authentication or key agreement, the old AK_COUNTM (corresponding to the old PMK) shall be used for CMAC generation of applicable MAC control messages as defined in Table 679 before the new PMK and AK are acti​vated, while the new AK_COUNTM shall be used for CMAC generation for all key agreement 3-way handshake messages key_agreement-MSG#2 and key_agreement-MSG #3 messages.

During zone switching or direct handover of AMS between WirelessMAN OFDMA reference air interface and WirelessMAN OFDMA Advanced air interface, CMAC_KEY_COUNTM used at Rel-1 BS or LZone of ABS and AK_COUNTM in MZone are interchangeable, i.e., the key count in serving zone is used as the key count in target zone as defined following key count management (see 16.2.5.2.1.5.6 and 16.2.5.2.1.5.7).

16.2.5.2.1.1.2.3 AK_COUNT LOCK state
When the AMS decides to reenter the network or perform Secure Location Update (immediately prior to transmitting an AAI_RNG-REQ for reentry or Secure Location Update to a first preferred ABS), or handover to a target ABS (immediately prior to transmitting AAI_RNG-REQ for handover to a first target ABS. in case of seamless HO, immediately prior to access the target ABS), the AMS shall perform the following steps in the stated order:

1)If the AMS is handing over to a target ABS, it shall cache the current AK context and SA context used at the serving BS.

2)The AMS shall increment once the AK_COUNTM counter.

3)The AMS shall enter the AK_COUNT LOCK state.

For each ABS to which it sends an AAI_RNG-REQ message for the first time while in the AK_COUNT LOCK state, the AMS shall derive new AK context and SA context based on the AK_COUNTM value.

While in the AK_COUNT LOCK state, the AMS shall cache the AK context and SA context corresponding to each preferred or target ABS to which it has sent an AAI_RNG-REQ message. The AMS shall update and use these cached values for any subsequent message exchange with the same target or preferred ABS while in the AK_COUNT LOCK state.

When the AMS has completed network reentry at a preferred ABS or has completed handover to a target ABS (in either case establishing the preferred ABS or target ABS as the new serving ABS) or the AMS has completed Secure Location Update, or the AMS cancels handover and remains connected to its current serving ABS, the AMS shall exit the AK_COUNT LOCK state.

Upon exit of the AK_COUNT LOCK state, the AMS may purge the cached AK context and SA context for all ABSs other than the serving ABS.
16.2.5.2.1.1.2.4 Processing of AK_COUNTB by the ABS (informative)
The ABS may possess one or more AK contexts associated with the AMS, each of which includes the value of AK_COUNTB. This value shall be maintained as specified in subsequent paragraphs of this section.

Upon successful completion of the (re)authentication, the ABS shall obtain a new AK context from the network(assumed to be authenticator) and set AK_COUNTB by the new AK context obtain new AK during key agreement procedure. In particular, this shall occur immediately prior to the transmission of upon reception of the key_agreement-MSG#21 message. The ABS shall manage a separate AK_COUNTB for every AK context it is maintaining.

Specifically, during re-authentication or PMK update, the old AK_COUNTB (corresponding to the old PMK) shall be used for CMAC generation of MAC control messages before the new AK is activated, while the new AK_COUNTB shall be used for CMAC generation for all key agreement 3-way handshake messages key_agreement-MSG#2 and key_agreement-MSG #3 messages.

Upon receiving the AAI_RNG-REQ message from the AMS containing the AK_COUNT, the ABS shall compare the received AK_COUNT value, which is AK_COUNTM, with AK_COUNTB, if ABS has AK context. But, if the ABS has no AK context, it shall request and receive an AK context, which corresponds to PMK SN in the CMAC tuple, from the network (assumed to be authenticator). AK_COUNTB is set by AK_COUNTN and the ABS shall compare it with the received AK_COUNT value, which is AK_COUNTM.

The ABS validates the AMS as follows.

•If AK_COUNTM < AK_COUNTB, the ABS shall process the message as having an invalid CMAC tuple and send an AAI_RNG-RSP message requesting re-authentication; see subclauses 6.3.23.8.2.1 and 6.3.21.2.7.

•If AK_COUNTB < AK_COUNTM, the ABS shall request and get an AK context, which corresponds to both AK SN in the CMAC tuple and AK_COUNTM, from the authenticator. ABS shall generate the CMAC_KEY_* using AK_COUNTM , set CMAC_PN_* to zero and validate the received AAI_RNG-REQ message. If it is valid, the ABS shall set AK_COUNTB = AK_COUNTM, update AK context and SA context based on the AK, and send the AMS an AAI_RNG-RSP message encrypted by the newly generated TEK.

•If the CMAC value is not valid, the ABS shall send an AAI_RNG-RSP message requesting re-authentication; refer to subclauses 6.3.23.8.2.1 and 6.3.21.2.7.

•If AK_COUNTB = AK_COUNTM, the ABS shall validate the received AAI_RNG-REQ using the cached AK context. If the CMAC value is valid, the ABS shall send the encrypted AAI_RNG-RSP message to the AMS allowing legitimate entry. If the CMAC value is invalid, the ABS shall send an AAI_RNG-RSP message requesting re-authentication; refer to subclauses 6.3.23.8.2.1 and 6.3.21.2.7.

Upon receiving the AAI_RNG-REQ message from the AMS containing the AK_COUNT, if ABS has no AK context, it shall request an AK context, which corresponds to both AK SN in the CMAC tuple and AK_COUNTM, to the authenticator.

•If AK_COUNTM < AK_COUNTN, the authenticator shall let the ABS send an AAI_RNG-RSP message requesting re-authentication; see subclauses 6.3.23.8.2.1 and 6.3.21.2.7.

•If AK_COUNTM >= AK_COUNTN, the authenticator shall reply AK context to the ABS. ABS shall generate the CMAC_KEY_* and validate the received AAI_RNG-REQ message. If it is valid, the ABS shall set AK_COUNTB = AK_COUNTM, update AK context and SA context based on the AK, and send the AMS an AAI_RNG-RSP message encrypted by the newly generated TEK. If the CMAC value is not valid, the ABS shall send an AAI_RNG-RSP message requesting re-authentication; refer to subclauses 6.3.23.8.2.1 and 6.3.21.2.7.

During seamless HO preparation, target ABS should obtains AK context based on AK_COUNTN from the authenticator and the ABS shall set AK_COUNTB = AK_COUNTN.

Once the AMS has completed network reentry, cancelled handover, or completed Secure Location Update, the ABS is assumed to inform the Authenticator and send to it the value of AK_COUNTM.

The ABS shall cache the AK context in case it receives subsequent MAC control messages from the AMS. When the ABS can determine that the AMS has exited the AK_COUNT LOCK state associated with AK_COUNTM and if it is not serving the AMS, it may purge the cached AK context.

[image: image1.wmf]AAI

_

RNG

-

RSP

(

req Reauth

)

FAIL

PASS

AAI

_

RNG

-

RSP

(

Accept

)

(

Return AK and AK

_

COUNTX

)

X

>

Y

?

AK Ctx

Exist

?

(

Request AK

context

with

AK

_

COUNT X

and AK

_

SN

)

X

++

AAI

_

RNG

-

REQ

(

X

)

AMS

ABS

Authenticator

X

Y

Z

NO

YES

NO

(

X

<

Y

)

YES

(

X

>

Y

)

(

Access Success

/

Failure Indicator

(

X

))

AAI

_

RNG

-

RSP

(

req Reauth

)

CMAC

(

X

)

Y

=

X

CMAC

Pass

?

Z

= (

MAX

[

Z

,

X

])++

Calculate

Temp

CMAC

(

x

)

Indication of

Successful or Failed

Access is sent to the

Authenticator when

Access Status is

verified

.

NO

YES

X

>

Z

?

AAI

_

RNG

-

RSP

(

req Reauth

)

(

Reject

)

Return AK ctx

including AK

_

COUNT

Y

=

Z

NO

(

X

<

Z

)

Yes

(

X

>

Z

)

AK

_

COUNT

AK

_

COUNT

AK

_

COUNT

X

>

Y

?

NO

(

X

=

Y

)

YES

(

X

>

Y

)

{Note to Editor; please delete red-coloured text, box and arrows in the figure}
Figure 397—AK_COUNT Management

AK_COUNTB is interchangeable with CMAC_KEY_COUNTB at ABS, when ABS is operating in 16e/16m mixed mode or when ABS is in legacy ASN support mode. In particular, in legacy ASN support mode, CMAC_KEY_COUNTB (AK_COUNTB) and CMAC_KEY_COUNTN are maintained in the network as defined in WirelessMAN OFDMA reference system.
16.2.5.2.1.1.3 CMAC key derivation
CMAC keys are derived from AK and used for message authentication in some of the control messages.

There are 2 CMAC keys one used for UL and one for DL.

The keys derivation is done:

CMAC_KEY_U| CMAC_KEY_D = Dot16KDF (AK*, “CMAC_KEYS”, 256).

Each key is 128 bit in size.

All this those keys are derived every time a new AK is derived or a new AK_COUNT is used or both.

16.2.5.2.1.1.4 TEK derivation
TEK is the transport encryption key used to encrypt data. TEK is managed within an SA where each SA contains 2 TEKs.The TEK is derived at AMS and ABS by applying identity parameters to a key derivation function. All PKMv3 key derivations are based on the Dot16KDF algorithm, which is the same as the AES-CMAC based Dot16KDF algorithm (see 7.5.4.6.1).

The TEK derivation is done:
TEKi = Dot16KDF (AK*, SAID |COUNTER_TEK=i|”TEK”, 128),

Where:

SAID is the security association that the TEK belongs to.

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 and AK_COUNT pair is valid. Each SA shall hold two TEKs in every given time; these two TEKs will be derived from two consec​utive counter values.

Every time a new AK* is derived this counter is reset.
New TEK(s) are derived in the following cases:

•During initial network entry, handover reentry, reentry from coverage loss, reentry from DCR mode, secured location update, or network reentry from idle mode where new AK* was derived, both TEKs are derived, counter is reset and the values 0 and1 are used for TEK derivation and the value of EKS for each TEK is same as the value of the COUNTER_TEK which was used to generate the TEK.

•TEK PN space exhausted and there is a need to refresh TEK only (not AK or update AK_COUNT) – in this case COUNTER_TEK will be increased by 1 and a new TEK will be derived.

•Right after re-authorization or PMK update where new AK was derived, new TEKs are derived and updated according to the subclause 16.2.5.2.1.5.3.

TEK lifetime is identical to AK lifetime.
16.2.5.2.1.2 Key Hierarchy
{editor: REPLACE text and including figures in 16.2.5.1.2 with the following}
Figure 398 outlines the process to calculate the AK when only EAP-based authentication exchange has taken place, yielding an MSK: Figure 399 outlines the unicast key hierarchy starting from AK.

[image: image2.wmf]MSK

–

 512

-

bit Primary Authorization Key

Transferred to AMS by EAP method

,

during the authentication exchange

MSK

Truncate

(

MSK

,

160

).

PMK

(

160

bits

)

PMK

Dot

16

K

DF

(

PMK

,

AMS Addressing

|

ABSID

|

“AK”

,

160

)

AK

AK

 (

160

bits

)

Figure 398—AK from PMK

[image: image3.wmf]TEK

0

(

128

bits

)

TEK

i

=

Dot

16

KDF

(

AK

*

,

SAID

|

COUNTER

_

TEK

=

i

|

“TEK”

,

128

)

AK

-

160

bits Authentication Key

AK context

AK

*

Dot

16

KDF

(

AK

*

,

“CMAC

_

KEYS”

,

256

).

CMAC

_

KEY

_

U

CMAC

_

KEY

_

U

(

128

bits

)

CMAC

_

KEY

_

D

TEK

0

,

TEK

1

,

…

 TEKi

CMAC

_

KEY

_

D

(

128

bits

)

TEK

0

(

128

bits

)

TEK

0

(

128

bits

)

AK

*=

Dot

16

KDF

(

AK

,

AK

_

COUNT

|

“AK

*

”

,

160

).

AK

Figure 399—CMAC key and TEK derivation from AK
16.2.5.2.1.3 Maintenance of PMK and AK, PMK and AK switching methods
{editor: REPLACE text in 16.2.5.1.3 with the following}
The active PMK and AK are maintained as follows:

a) PMK context management - An AMS and an Authenticator cache a new PMK context upon successful completion of key agreement 3-way handshake procedure. Upon caching a new PMK for a particular AMS and completing TEK update procedure (updating both TEKs in each SA to be derived from the new PMK), any older PMK for that AMS (as well as all associated derived keys) shall be discarded. For the case of full re-authentication, deletion of old PMKs is done after full TEK update following the switchover mechanism described in this sub clause.

b) AK activation and deactivation. Successful completion of the key agreement 3-way handshake causes the activation of the AK associated with the new PMK on any BS under the current Authenticator (i.e., when the AMS hands over or re-enters a target ABS, and the key agreement 3-way hand-shake associated with the newest PMK has completed successfully at former ABS under the target ABS’s Authenticator, the AK associated with the newest PMK and the target ABS is used without a new key agreement 3-way handshake at the target ABS). If CMAC_PN or AK_COUNT reach their maximum value, the associated AK as well as PMK becomes permanently deactivated. The ABS and AMS shall maintain the AK context as long as they retain the AK. Once the key agreement 3-way handshake begins, the ABS and AMS shall use the new AK matching the new PMK context for the key agreement MSG#2 and key agreement MSG#3 messages. The other MAC control messages shall continue to use the old AK until key agreement 3-way handshake completes successfully. Upon successful completion of the key agreement 3-way handshake, CMAC key from the new AK shall be used. The old AK matching the old PMK context may be used for receiving packets before completion of TEK update procedure following the key agreement 3-way handshake.
16.2.5.2.1.4 Key agreement 3-Way Handshake after (re-)authentication
{Editor: REPLACE the text including the title and figures of 16.2.5.2.1.4 with the new text}

The 3-way handshake procedure takes place right after authentication/reauthentication. It includes exchange of parameters, i.e., ICV size negotiation during network entry authentication, to be used by the SAs.

The hanshake procedure (as shown in Figure 400) includes the following steps:

•EAP authentication completes (Authenticator got “EAP Success” from AAA and sent it to AMS). Assuming AMS received the EAP_Success message, both AMS and ABS suppose to have valid AK and derive CMAC keys.

•The ABS sends CMAC’ed AAI_PKM_RSP (Key Agreement MSG#1) to the AMS. The message includes a random NONCE_ABS.
• If the AMS receives MSG#1 without receiving the EAP_Success before it SHALL query the supplicant for the current MSK and SHALL calculate the CMAC tuple based on it.
If CMAC verification fails, the MS shall silently discard MSG#1.

If CMAC verification is successful, the AMS shall sends AAI_PKM-REQ (handshake MSG#2) using the MSK and derived keys and includ​ing the random NONCE_ABS and NONCE_AMS and security negotiation parameters to the ABS. In the case S-SFH Network Configuration bit = 0b0, NONCE_AMS shall be the one used to derive AMSID*. In the case of Legacy Support Mode is True, NONCE_AMS is not used in any key derivation. The AAI_PKM-REQ is integrity pro​tected (CMAC digest using the derived CMAC keys) but not encrypted.

•Receiving the handshake MSG#2, the ABS shall confirm that the supplied AKID refers to the AK that it has. If the AKID is unrecognized, the ABS shall ignore the handshake MSG#2. The ABS shall verify the CMAC. If the CMAC is verified then the ABS knows it has the same keys which are bound to the AMSID and ABSID. If the CMAC is invalid, the ABS shall ignore the handshake MSG#2. The ABS shall verify that the NONCE_ABS in the key agreement MSG#2 matches the value provided by the ABS in the key agreement MSG#1. If the NONCE_ABS value does not match, the ABS shall ignore the key agreement MSG#2. If the ABS does not receive the handshake MSG#2 from the AMS within Handshake Timeout, it shall resend the previous handshake MSG#1 up to HandshakeMSG#1MaxResends times. If the ABS reaches its maximum number of resends, it shall initiate another full authentication or drop the AMS.
•Upon successful validation of the Handshake MSG#2, the ABS shall send to the AMS AAI_PKM-RSP (handshake MSG#3) that includes the NONCE_AMS, the supported SAIDs (0x1 or both 0x1/0x2) and CMAC digest to prove the possession of the keys and their freshness.

•Receiving the handshake MSG#3, the AMS verifies the CMAC, derives the TEKs for the sup​ported SAIDs and applies negotiated security parameters. If the CMAC is invalid, the AMS shall ignore the handshake MSG#3. The AMS shall verify that the NONCE_AMS in the handshake MSG#3 matches the value provided by the AMS in the handshake MSG#2. If the NONCE_AMS value does not match, the AMS shall ignore the handshake MSG#3. If the AMS does not receive handshake MSG#3 from the ABS within Handshake Timeout, it shall resend the handshake MSG#2. The AMS may resend the handshake MSG#2 up to Handshake MSG#2 MaxResends times. If the AMS reaches its maximum number of resends, it shall initiate another full NW entry or attempt to connect to another ABS.

In case of initial network entry, once handshake is completed successfully, the AMS sends to the ABS AAI_REG-REQ that includes the real AMSID as defined in 16.2.15.6.

Note that supplying the AMSID to the ABS allows, among other used of AMSID, for the NW elements to calculate AMSID* whenever a new AK needs to be derived from PMK (HO for example).

[image: image4.emf]MS BS

CMAC verified ?

Y

Handshake MSG#1 (NONCE_ABS) (CMAC)

N

Handshake MSG#2(NONCE_ABS, NONCE_AMS, security

capabilities)(CMAC)

Derive AK, CMAC keys

Obtain AK

Derive CMAC keys

BS Error

handling

Handshake MSG#3(NONCE_AMS, SAIDs, security capabilities)(CMAC)

CMAC verified ?

Silently

Discard

MSG#1

Y

EAP Authentication

EAP_TRANSFER(EAP_Success)

Derive TEKs Derive TEKs

AAI_REG-REQ(encrypted(MSID)(ICV)

CMAC verified ?

N

MS Error

handling

Y

MSK Available?

N

Obtain MSK from Supplicant

Derive PMK

Y

N

16.2.5.2.1.5 Key Usage
16.2.5.2.1.5.1 TEK usage
16.2.5.2.1.5.2 TEK update
…………………..

…………………..

……………….
The key update procedure is shown in Figure 401. The AMS shall send in the request message with the associated SAID. The ABS shall indicate the EKS, PMKAKSN and COUNTER_TEK in the reply message. If the COUNTER_TEK/ or EKS are updated, the MS updates its TEK accordingly. If the COUNTER_TEK/ and EKS are not updated, it means the ABS did not derived new TEK yet and the AMS shall maintain current TEKs.

[image: image5.emf]New EKS?

TEK Update

NO

AAI_PKM-REQ(“TEK-Request”, SAID) (CMACICV)

AAI_PKM-RSPREQ(“TEK-Reply”, EKS, PMK SN, COUNTER-TEK)

(CMACICV)

AMS ABS

YES

Figure 401—MS TEKULE update procedure

16.2.5.2.1.5.3 TEK update after PMK refsh (Full re-authentication or only Key agreement)TEK update after Full re-authentication
{Editor: REPLACE the whole section of 16.2.5.2.1.5.3 including the section title with the new text}

Full Re-Authentication is completed after successful 3-way handshake using the keys derived from the MSK created during the EAP re-authentication similar to that defined in Figure 400—. Note that for re-authentication:, i) after the key agreement, the AKOLD is still valid and ii) only one new TEK is derived right after 3-way handshake. The detail procedure is as follows
•3-way handshake finishes with generation of AKNEW, but AKOLD is still valid.

•Right after successful completion of 3-way HS, ABS updates its TEKDLE with TEKULE and derives new TEKULE from AKNEW
•Right after the AMS realizes 3-way HS finished successfully it starts the TEK_Reauth_Timer which once expired - the ABS is already expected to derive a fresh TEKULE from the new AK (at this point, TEKDLE is still derived from the old AK) Once the timer expires or the AMS realizes ABS uses its TEKULE in the DL (if AMS monitors this event), the AMS initiates TEK update procedure in order to obtain new TEKULE, this procedure is done using the new PMK SN in TEK-Request in which the TEK refresh flag is set to "1" in order to signal the ABS that this is the first TEK update after re-authen​tication.

•The ABS is expected to responds with the PMK sequence number of AKNEW (which is used in both CMAC and TEK) and AMS can know it needs to derive its TEKULE from AKNEW
•After TEK update procedure with the AMS was completed and the ABS knows the AMS possesses TEKULE derived from the new AK,(either by using it in UL or by receiving another TEK_request with the TEK refresh flag set to "0") , it should derive another new TEK and change TEKULE to be marked as TEKDLE and then mark the new TEK as a TEKULE and discards all keys dependent on AKOLD, and then it can discard AKOLD as well.

•After obtaining the first TEK from the new AK, i.e., upon receiving TEK-RSP with the new EKS, the AMS initiates another key update procedure using the new PMK seq-number with the TEK refresh flag set to “0” to obtain the second TEK derived from new AK.
16.2.5.2.1.5.4 Key update during Handover
During Intra-WirelessMAN-OFDMA Advanced Handover (with handover process optimization bitmap bit#1=1 "omit PKM authentication phase"), AK, CMAC keys and TEKs shall be derived by the target ABS and AMS respectively as described in 16.2.5.2. In particular,

•AK derivation follows the same procedure as defined in 16.2.5.2.1.1.2, where usage of AMSID or AMSID* is defined in Section 16.2.5.3.1.
•In AK derivation, the AK_COUNT is managed on AMS and target ABS sides in the same way as in Section 16.2.5.2.1.3.

•In TEK derivation, COUNTER_TEK is set to be 0 and 1, in order to generate two new TEKs to be used at the target ABS. Corresponding EKS is also reset to be 0 and 1 respectively.

When Seamless_Handover Flag = 1 in AAI_HO-CMD, the AMS and target ABS may use derived TEKs for the target ABS to resume data communications before initiation of AAI_RNG-REQ for network reentry procedure finishes.

When the Network_Reentry_Mode = 1, for which the AMS is to maintain communications with serving ABS during network reentry at the target ABS, the AMS shall manage two set of key context for AK, CMAC keys and TEKs, where the context associated with the serving ABS is used to maintain communica​tions with serving ABS until Disconnection Time, and the "new" context associated with the target ABS is used to perform required network reentry procedures with target ABS. The AMS discards key context asso​ciated with the serving ABS when the network reentry procedure finishes. The serving ABS discards this MS's key context (along with other MAC context associated with the AMS) upon either the expiration of Resource_Retain_Time or a HO-Complete signaling from target ABS via backbone.

During direct HO procedure from WirelessMAN-OFDMA reference BS to WirelessMAN-OFDMA Advanced ABS with S-SFH Network Configuration bit = 0b1, key update follows the same procedure as defined for Intra- WirelessMAN-OFDMA Advanced handover.

During direct HO from WirelessMAN-OFDMA reference BS to WirelessMAN-OFDMA Advanced ABS with S-SFH Network Configuration bit = 0b0 is FFS.

16.2.5.2.1.5.5 Key usage during Location Update and Network reentry from Idle mode
During Location Update or Network reentry from idle mode, AK, CMAC keys and TEKs shall be derived by the network and AMS respectively if the AMS and the network share valid security context (e.g. PMK).
In particular,
•AK derivation follows the same procedure as defined in 16.2.5.2.1.1.2, where usage of AMSID and AMSID* is described in Section 16.2.5.3.1.
•In AK derivation, the AK_COUNT is managed on AMS and network sides in the same way as in Sec​tion 16.2.5.2.1.1.2.1.
•In TEK derivation, COUNTER_TEK is set to be 0 and 1, in order to generate two new TEKs to be used at the preferred target ABS. Corresponding EKS is also reset to be 0 and 1 respectively.
16.2.5.2.1.5.6 Key update during zone switching from LZone to MZone
{editor: REPLACE the text of 16.2.5.2.1.5.6 with the following.}

ABS shall include the STID to be used in target MZone in the zone switch information.

During zone switch from LZone to MZone (with handover process optimization bitmap bit#1=1 "omit PKM authentication phase" and S-SFH Network Configuration bit = 0b0), AMS shall perform network reentry procedure in MZone to derive new AK, CMAC keys and TEKs to be used in MZone as follows.

•AMS obtain proper value for AK_COUNT according to Section 16.2.5.2.1.1.3.2.

•AMS generates random NONCEMS on calculating AMSID*. AMS derives new AK, and its CMAC key and TEK based on the AMSID*.

•AMS sends AAI_RNG-REQ message containing the attributes required for Authenticator to derive AK, i.e. AMSID*, and CMAC digest, which is based on the new CMAC key.

•On receiving the AAI_RNG-REQ message, network entities, assumed to be Authenticator, derive new AK and transfer AK context to ABS, and ABS subsequently derives TEK and CMAC keys. ABS validates the AAI_RNG-REQ by CMAC tuple. If the CMAC is valid, ABS responds with AAI_RNG-RSP message, where the AAI_RNG-RSP is transferred in encrypted manner by the new TEK.

•If the AMS decrypts and decodes successfully the AAI_RNG-RSP message with ranging success status, then the AMS regards it as completion of a successful zone switching procedure.

• Seamless_Handover Flag shall be 0 for this zone switching scenario.

During zone switch from LZone to MZone (with handover process optimization bitmap bit#1=1 "omit PKM authentication phase" and S-SFH Network Configuration bit = 0b1), AMS shall perform network reentry procedure in MZone to derive new AK, CMAC keys and TEKs to be used in MZone as follows.

•AMS obtains a proper value for AK_COUNT according to Section 16.2.5.2.1.1.3.2.

• AMS derives new AK, and its CMAC key and TEK based on AMSID.

•AMS sends AAI_RNG-REQ message containing the attributes required for Authenticator to derive AK, i.e. AMSID, and CMAC digest, which is based on the new CMAC key.

•On receiving the AAI_RNG-REQ message, network entities, assumed to be Authenticator, derive new AK and transfer AK context to ABS, and ABS subsequently derives TEK and CMAC keys. Alternatively, network entities, assumed to be Authenticator, may derive new AK and transfer AK context to ABS and ABS subsequently derives TEK and CMAC keys earlier when zone switching is initiated by ABS. ABS validates the AAI_RNG-REQ by CMAC tuple. If the CMAC is valid, ABS responds with AAI_RNG-RSP message, where the AAI_RNG-RSP is transferred in encrypted manner by the new TEK.

•If the AMS decrypts and decodes successfully the AAI_RNG-RSP message with ranging success status, then the AMS regards it as completion of a successful zone switching procedure.

16.2.5.2.1.5.7 Key update during zone switch from MZone to LZone
{editor: REPLACE the text of 16.2.5.2.1.5.7 with the following.}

During zone switch from MZone to LZone (with handover process optimization bitmap bit#1=1 "omit PKM authentication phase”), based on its current AK_COUNT, AMS obtains a proper value for CMAC_KEY_COUNT according to Section 16.2.5.2.1.1.3.2.

New AK, KEK, CMAC keys are derived, 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. Otherwise TEKs to be used in LZone are obtained via TEK transfer encrypted by KEK.
16.2.5.2.2 SA Management
A security association (SA) is the set of information required for secure communication between ABS and AMS. SA is shared between ABS and its client AMS across the AAI network. SA is identified using an SA identifier (SAID). The SA is applied to the respective unicast flows. AAI supports unicast static SA only and SAs are mapped one-by-one to cryptographic methods. (see Table 760—)

SA is used to provide keying material for unicast transport/control flows. Once an SA is mapped to an unicast transport flow, the SA is applied to all the data exchanged within the unicast transport flow. Multiple flows may be mapped to the same SA.

The fragment extended header is used only for control flows. The EC bit in the MCEH Fragment extended header is used to indicate whether the PDU contains control message encrypted based on security level. Whether each control message is encrypted or not is decided based on the security level which the message is associated with.

…….

……
16.2.5.2.3 Cryptographic Methods {editor: no change needed}
16.2.5.2.4 AMS Authentication state machine
The PKMv3 authentication state machine consists of six states and 18 events (including receipt of messages and events from other FSMs) that may trigger state transitions and send events/messages. The authentication state machine is presented in both a state flow diagram (Figure 405) and a state transition matrix (Table 725). The state transition matrix shall be used as the definitive specification of protocol actions associated with each state transition.

The PKMv3 Authentication process has 2 phases: EAP phase and key agreement phase.

The EAP phase is controlled by the EAP_FSM as defined in RFC3748 and RFC4173 and it is out of scope in this standard.

The Authentication FSM is responsible for all PKMv3 phase excluding the actual EAP exchange, it is also responsible for communicates with other FSMs in the system using events.

The relationships between the security related FSMs in the system are as described in the Figure 405.

[image: image6.emf]ABS

AMS

EAP FSM Auth FSM TEK FSM

PKM message

dispatcher

EAP-Transfer

Key agreement

3way

Handshake

MSGs,

Refresh-PMK

TEK-Request, TEK-

Reply,TEK-invalid

Events like

 EAP-success/fail etc.

Events like

Stop etc.

Figure 405—System relationships in security related FSM
Through operation of an Authentication state machine, the AMS attempts to get authenticated with the NW, maintain this authentication and support Authentication context switching for Re-authentication, PMK refresh, HO, zone switching and Idle situations. The state machine takes care of requesting the BS to renew the key hierarchy before it expires either by initiating re-authentication or PMK refresh only. it also supports key derivations according to definitions for optimized re-entry for HO, for location update and idle.

The optimized re-entry/Location update support is done in a special state in which the NW connection is suspended and therefore re-authentication can’t occur, the triggers for re-authentication continue to work in this state but the initiation is done only after returning to an authenticated state.

[image: image7.emf](A) Stopped

(B) Not

Authenticated

(C) Key

Agreement MSG

#3 Wait

(D) Authenticated Active

(E) Refresh Key

Agreement MSG #3 Wait

(F) Authenticated -

Reentry Auth Wait

Any state

Any State except Stopped

Auth Expired/

[TEK] Stop

External Stop/

[TEK] Stop

Start Auth/

PKMv3 Key Agreement MSG #1/

PKMv3 Key Agreement MSG #2

PKMv3 Key Agreement MSG #3/

[EAP] key agreement

3-way handshake

 success,

 [TEK]Start

[EAP] EAP Success/

[EAP] EAP Success/

PKMv3 Key Agreement MSG #1/

PKMv3 Key Agreement MSG #2

Key Agreement

3-way handshake

Timeout/

PKMv3 Key Agreement MSG #2

TBS Changed/

Reentry

Completed/

HO Canceled/

Start HO Reentry/

AK_Count_Lock

Start Reentry/

Re-authentication request

refresh-PMKTimeout/

PKMv3

Re-authentication request

refresh-PMK

PKMv3 Key Agreement MSG #1/

PKMv3 Key Agreement MSG #2

PKMv3 Key Agreement MSG #1/

PKMv3 Key Agreement MSG #2

Key Agreement

3-way handshake

 Timeout/

PKMv3 Key Agreement MSG #2

PKMv3 Key Agreement MSG #3/

Key context refresh

RefreshPMK Needed/

PKMv3

Re-authentication request

refresh-PMK

MSG #2 max

resend expired

MSG #2 max

resend expired

[EAP] key agreement

3-way handshake

 success,

 [TEK] Key agreement

3-way handshake

 finished

Start Auth/

[TEK] Stop

[Auth]TEK Update

Finished/discard

old PMK context

(G) Authenticated -

idle/DCR

Exit to idle/

[TEK]Stop

Renetry from Idle/

[TEK]Start

[Ext]Secure location update/[TEK]Start

(H) Secure Location

Update

[Ext]Secure location update done/

[TEK]Stop

[image: image8.emf]Normal text

Legend

No CMAC

Underlined text

CMAC with current PMK

Underlined

shaded text

CMAC with new PMK, all other messages with current PMK

Figure 405 Authentication State Machine for PKMv3

Table 725. Authentication FSM state transition matrix for PKMv3

	State
Event
or receive message
	(A) Stopped
	(B) Not Authenticated
	(C) Key Agreement MSG #3 Wait
	(D) Authenticated Active
	(E) Refresh Key Agreement MSG #3 Wait
	(F) Authenticated Reentry Auth Wait
	(G) Authenticated idle/DCR
	(H) Secure Location Update

	(1) Start Auth
	Not Authenticated
	
	
	
	
	Not Authenticated
	Not Authenticated
	

	(2) PKMv3 Key Agreement MSG #1
	
	Key Agreement MSG #3 Wait
	Key Agreement MSG #3 Wait
	Refresh

Key Agreement MSG #3 Wait,
	Refresh

Key Agreement MSG #3 Wait
	
	
	

	(3) PKMv3 Key Agreement MSG #3
	
	
	Authenticated Active
	
	Authenticated Active
	
	
	

	(4) EAP Success
	
	Not

Authenticated
	
	Authenticated Active
	
	
	
	

	(5) Key Agreement 3-way handshake Timeout
	
	
	Key Agreement MSG #3 Wait
	
	Refresh

Key Agreement MSG #3 Wait
	
	
	

	(6) Key Agreement MSG #2 max resend elapsed
	
	
	Not Authenticated
	
	Authenticated Active
	
	
	

	(7) Key Context Refresh needed
	
	
	
	Authenticated Active
	
	
	
	

	(8) Start Reentry
	
	
	
	Authenticated Reentry Auth Wait
	Authenticated Reentry Auth Wait
	
	
	

	(9) re-authentication request refresh-PMK timeout
	
	
	
	Authenticated Active
	
	
	
	

	(10) HO cancelled
	
	
	
	
	
	Authenticated Active
	
	

	(11) TBS change
	
	
	
	
	
	Authenticated Reentry Auth Wait
	
	

	(12) Reentry Completed
	
	
	
	
	
	Authenticated Active
	
	

	(13) Auth Expired
	
	
	
	Stopped
	Stopped
	Stopped
	Stopped
	

	(14) EAP Fail
	
	
	
	Authenticated Active
	
	
	
	

	(15) External Stop
	
	Stopped
	Stopped
	Stopped
	Stopped
	Stopped
	
	

	(16) Exit to Idle
	
	
	
	Authenticated Idle
	Authenticated Idle
	
	
	

	(17) ReEntry from Idle
	
	
	
	
	
	
	Authenticated Active
	

	(18) [Ext]Secure Location Update
	
	
	
	
	
	
	Secure location update
	

	(19) TEK update finished
	
	
	
	Authenticated Active
	
	
	
	

	(20)[Ext] Secure location update done
	
	
	
	
	
	
	
	Authenticated idle

16.2.5.2.51 States

Stopped: This is the initial state of the FSM. Nothing is done in this state.

Not Authenticated: The Authentication FSM is not authenticated and waiting for an MSK from the EAP FSM and start of key agreement 3way handshake,

Key Agreement MSG #3 Wait: The Authentication FSM holds all key hierarchy derived from MSK and is waiting to receive MSG#3 in order to validate the keys with the BS:

· Resend MSG#2 if valid MSG#3 was not received within Key Agreement Timer.

· Resend MSG#2 if MSG#1 with same NONCE received again (reset resend counter).

· Discard MSG#3 received with invalid CMAC

Authenticated Active: The AMS has successfully completed EAP-based authentication and key agreement 3way handshake and has valid Key context derived from the MSK received from the EAP FSM. All SAs are created and TEK FSM is active for each SA:

· PMK or its derivatives (not including TEK) is about to expire and the AMS sends re-authentication request refresh-PMK, and re-authentication request refresh-PMK timer starts
· re-authentication request refresh-PMK timer is expired and the AMS sends re-authentication request refresh-PMK.

· AK_Count/ CMAC_PN_* is about to be exhausted and the AMS sends re-authentication request refresh-PMK
· All management messages are protected as defined in table 673.

· Received messages without valid encryption/CMAC are discarded, including MSG#1 with invalid CMAC.

· Manage two key Context during transition period during re-authentication when both old MSK and new MSK coexist between 2 key agreements.

Refresh Key Agreement 3way handshake MSG #3 Wait: The Authentication FSM holds all key hierarchy derived from newest MSK (in parallel to active context used for ongoing operation) and is waiting to receive MSG#3 in order to validate the keys with the BS:

· Resend MSG#2 if valid MSG#3 was not received within Key Agreement 3way handshake Timer.

· Resend MSG#2 if MSG#1 with valid CMAC (using active CMAC key) is received (reset resend counter).

· Discard MSG#3 received with invalid CMAC (using newest CMAC key)

Authenticated Reentry Authentication Wait: In this state the Authentication FSM has the context of the target ABS. The AMS should have the AK PMK context of the target ABS in this state before it sends an AAI_RNG-REQ message with CMAC during HO or reentry from coverage loss

· Caches AK context of all TBSs until reentry completed or HO canceled.

· Create new context and key hierarchy for the TBS whenever TBS changes (if context is not cached).

· Maintain AK_COUNT LOCK state

Authenticated Idle/DCR: In this state the Authentication FSM caches the PMK context and derives the appropriate key hierarchy for the TBS in case of re-entry from idle or DCR mode.

Secure Location Update: In this state the system is active for short period of sending location update and for that TEKs need to be derived so TEK FSM is started.

16.2.5.2.5.2 Messages

PKMv3 Key Agreement MSG #1: The first message of Key Agreement. It is sent from the ABS to the AMS after EAP-based authentication has finished or once the ABS decides to renew the KEY context for PMK and derived keys and it is protected by CMAC using CMAC_KEY_D of the active Key context if there is one (it is not protected for initial key agreement).
PKMv3 Key Agreement MSG #2: The second message of Key Agreement 3way handshake. It is sent from the AMS to the ABS as a response to a valid PKMv3 Key Agreement MSG #1 with valid CMAC, it is protected by CMAC using CMAC_KEY_U of the newest EAP-based authentication (same as active if only key agreement happens or new MSK in case of full EAP re-auth)
PKMv3 Key Agreement MSG #3: The last message of Key Agreement 3way handshake. It is sent from the ABS to the AMS as a response to a valid PKMv3 Key Agreement MSG #2 and it is protected by CMAC-Digest using CMAC_KEY_D of the newest EAP-based authentication.
PKMv3 re-authentication request refresh-PMK: The message used by the AMS to request the ABS to renew all the key hierarchy (PMK and derivatives) either by initiating full EAP-based re-authentication along with 3way handshake or just new key agreement. If new key agreement 3way handshake is not completed within fresh key agreement timer (TBD), the AMS may re-send refresh-PMK.
PKMv3 EAP Transfer: This message is bidirectional and used for transmission of EAP packet. This message is sent unprotected in “Not Authenticated” state. In Authenticated Active state, the message SHALL be encrypted
16.2.5.2.5.3 Events

Start Authentication: After completion of basic capabilities negotiation, this event is generated to start the Authentication state machine. It is also issued when the HO Process Optimization Bit #1 of the AAI_RNG-RSP message is set to one (i.e. 'omit PKM authentication phase') during HO or network reentry.
EAP Success: EAP FSM generates this event to notify the Authentication FSM that it received EAP Success message from the authenticator.
Key Agreement 3-way Handshake Timeout: This event is generated when the AMS does not receive PKMv3 Key Agreement MSG #3 from the ABS within Key Agreement Timer after transmitting a PKMv3 Key Agreement MSG #2. The AMS resends the PKMv3 Key Agreement MSG #2 up to Key Agreement MSG#2 Max Resends times.
Key Agreement MSG #2 max resends elapsed: The Authentication state machine generates this event when the AMS has transmitted the PKMv3 Key Agreement MSG #2 up to Key Agreement MSG #2 Max Resends times and Key Agreement Timer expires.
Key context refresh Needed: An internal event to trigger a message to the ABS requesting for a new key agreement 3-way handshake with/out re-authentication per ABS decision. This event can be derived from several sources such as Authentication Grace Timeout or other reason that makes authentication close to expiration.
Start HO Reentry: An event to inform the Authentication FSM that AMS is in reentry phase. The FSM should derive the new AK context for the target ABS.
re-authentication request refresh-PMK Timeout: A timer event that causes the AMS to resend a PKMv3 re-authentication request refresh-PMK message in order to ask the network ABS to initiate re-authentication refresh the key hierarchy from PMK and down. This event is used in the case that key agreement 3-way handshake is not completed successfully during re-authentication request refresh-PMK timer from transmitting the PKMv3 re-authentication request refresh-PMK message. This timer is active only after key context refresh needed event occurred.
Reentry Completed: An event to notify the Authentication FSM that reentry has finished successfully. This event is issued when the AMS receives an AAI_RNG-RSP message including HO Process Optimization Bit #1 set to one (i.e. 'omit PKM authentication phase') during HO or network re-entry from Idle mode

HO Canceled: An event to notify the Authentication FSM that HO was canceled. The cached AK context for the serving ABS should be retrieved.
TBS (Target ABS) changed: An Event to notify the Authentication FSM that it needs to generate the AK context for the new target ABS.
Authentication Expired: This event indicates the AK context became obsolete due to the expiration of AK lifetime.
EAP Failure: This event indicates EAP-failure has been received from the NW.
External Stop: The event to stop the Authentication FSM and terminate connection with ABS.

[Auth] TEK update finished: The event received from TEK FSM to notify the Auth FSM that PMK context of old PMK can be discarded
NOTE-The following events are sent by an authentication state machine to the EAP state machine:
[EAP] key agreement 3-way handshake success completed: sent to the EAP FSM once key agreement 3-way handshake is completed which means that new authentication is valid and old keys may be discarded.

NOTE-The following events are sent by an Authentication state machine to the TEK state machine:
[TEK] Stop: Sent by the Authentication FSM to an active (non-START state) TEK FSM to terminate the FSM and remove the corresponding SAID’s keying material from the AMS’s key table.
[TEK] Start: Sent by the Authentication FSM to a nonactive (STOP state), but valid TEK FSM.
[TEK] Key agreement 3-way handshake finished: sent from Auth FSM after re-auth key agreement 3-way handshake finished to trigger TEK FSM to renew both TEKs from new AK.

NOTE-The following events are sent by an external state machine to the TEK state machine:

Exit to idle: sent by the idle FSM when the AMS exit to idle mode

Reentry from idle: sent by idle FSM when AMS return from idle/DCR to active mode

[Ext] Secure location update: send by the paging FSM when secure location update is required.

[Ext] Secure location update: send by paging FSM when secure location update done and the Auth FSM back to idle.

16.2.5.2.5.4 Parameters

Key agreement 3-way handshake Timer: The timer which expires if the AMS does not receive a PKMv3 Key Agreement 3-way handshake MSG #3 after sending a PKMv3 Key Agreement MSG #1.
Re-authentication Request Refresh-PMK timer: Timeout period between sending PKMv3 re-authentication request Refresh-PMK messages from Authenticated active state.
16.2.5.2.55 Actions

Actions taken in association with state transitions are listed by <Start State> (<rcvd message>) --> <End state>:
1-A: Stopped (Start Auth) −> Not Authenticated
a) Enable PKMv3 EAP-Transfer messages to be transferred.
1-F: Authenticated Reentry Authentication Wait (Start Auth) -> Not Authenticated
a) Stop TEK FSMs
b) Re-initialize the Authentication FSM
c) Enable PKMv3 EAP-Transfer messages to be transferred.

1-G: Authenticated Idle/DCR (Start Auth) -> Not Authenticated
a) Stop TEK FSMs
b) Re-initialize the Authentication FSM
c) Enable PKMv3 EAP-Transfer messages to be transferred.

2-B: Not authenticated (Key Agreement MSG#1) -> Key Agreement MSG#3 Wait
a) Obtain MSK from EAP FSM .

b)Derive all Key hierarchy (PMK, AK,CMAC key, TEK),

c) Send Key Agreement MSG#2 with CMAC
d) Start Key Agreement 3way handshake Timer

2-C: Key Agreement MSG#3 Wait (Key Agreement MSG#1) -> Key Agreement MSG#3 Wait
a) Send Key Agreement MSG#2
b) Start Key Agreement 3way handshake Timer .

2-D: Authenticated Active (Key Agreement MSG#1) -> Refresh Key Agreement MSG#3 Wait
a) Obtain MSK from EAP FSM .

b)Derive all Key hierarchy (PMK, AK,CMAC key, TEK),

c) Send Key Agreement MSG#2 with CMAC
d) Start Key Agreement 3way handshake Timer

2-E: Refresh Key Agreement MSG#3 Wait (Key Agreement MSG#1) -> Refresh Key Agreement MSG#3 Wait
a) Send Key Agreement MSG#2
b) Start Key Agreement 3way handshake Timer .

3-C: Key Agreement MSG#3 Wait (Key Agreement MSG#3) -> Authenticated Active
a) Stop Key Agreement 3way handshake Timer
b) Start TEK FSM per negotiated SA

c) Start Authentication Grace Timer

d) Notify EAP FSM that authentication was completed

3-E: Refresh Key Agreement MSG#3 Wait (Key Agreement MSG#3) -> Authenticated Active
a) Stop Key Agreement 3way handshake Timer
b) Trigger TEK FSMs to update TEK to new AK

c) Start Authentication Grace Timer

d) Notify EAP FSM about authentication completion.

e) Notify TEK FSMs about key agreement 3way handshake finish so they will be able to obtain TEKs from new AK

4-B: Not authenticated (EAP Success) -> Not authenticated

a) Obtain MSK
4-D: Authenticated Active (EAP Success) -> Authenticated Active

a) Obtain MSK
5-C: Key Agreement MSG#3 Wait (Key Agreement Timeout) -> Key Agreement MSG#3 Wait

a) Send Key Agreement MSG#2
b) Start Key Agreement Timer .

5-E: Refresh Key Agreement MSG#3 Wait (Key Agreement Timeout) -> Refresh Key Agreement MSG#3 Wait
a) Send Key Agreement MSG#2
b) Start Key Agreement Timer .

6-C: Key Agreement MSG#3 Wait (Key Agreement MSG #2 max resend elapsed) -> Not authenticated

6-E: Refresh Key Agreement MSG#3 Wait (Key Agreement MSG #2 max resend elapsed) -> Authenticated Active
.

7-D: Authenticated Active (Key context refresh needed) -> Authenticated Active
a) Send PKMv3 re-authentication request refresh-PMK Message
b) Start re-authentication request refresh-PMK Timer

8-D: Authenticated Active (Start Reentry) -> Authenticated Reentry Authentication Wait
a) Generate AK Context and all derived keys for Target ABS

b) Enter AK_COUNT LOCK state
8-E: Refresh Key Agreement MSG#3 Wait (Start Reentry) -> Authenticated Reentry Authentication Wait
a) Generate AK Context and all derived keys for Target ABS

b) Enter AK_COUNT LOCK state

c) Remove all refresh key agreement created context

9-D: Authenticated Active (re-authentication request refresh-PMK Timeout) -> Authenticated Active
a) Send re-authentication request refresh-PMK Message
b) Start re-authentication request refresh-PMK Timer

10-F: Authenticated Reentry Authentication Wait (HO canceled) -> Authenticated Active
a) Remove AK context of all Target ABS

b) Retrieve AK context of Serving ABS

c) Update PMK context with AK key counter value

d) Exit AK counter lock state
11-F: Authenticated Reentry Authentication Wait (HO canceled) -> Authenticated Reentry Authentication Wait
a) Cache AK context of former Target ABS

b) Retrieve or generate if not cached AK context of new Target ABS

12-F: Authenticated Reentry Authentication Wait (Reentry Completed) -> Authenticated Active
a) mark AK context of last Target ABS as Serving ABS

b) Delete AK context of all cached Target ABSs

c) Update PMK context with AK_COUNT value
d) Exit AK_COUNT LOCK state
13-D,E,F: Any state with valid authentication (Authentication expired) -> Stopped
a) Stop TEK FSMs

b) Delete all authentication context

c) Stop authentication FSM

14-D: Authenticated Active (EAP Failure) -> Authenticated Active
15-B,C,D,E,F,G: Any state (External stop) -> Stopped
a) Stop TEK FSMs if active

b) Delete all authentication context

c) Stop authentication FSM

16-D: Authenticated Active (Exit to Idle) -> Authenticated Idle
a) Stop TEK FSM

16-E: Refresh key agreement MSG#3 wait (Exit to Idle) -> Authenticated Idle
a) Stop TEK FSM

17-G: Authenticated idle/DCR (Re-entry from idle) -> Authenticated Active
a) Update AK context with AK_COUNT
b) Notify PMK context about AK_COUNT updated value

c) Derive AK context and all sub keys

d) Start TEK FSM

18-G: Authenticated idle ([Ext]Secure location update) -> Secure Location update
a) Update AK context with AK_COUNT
b) Notify PMK context about AK_COUNT updated value

c) Derive AK context and all sub keys

d) Start TEK FSM

19-D: Authenticated active (TEK update finished) -> Authenticated Active
a) If all TEK FSMs reported TEK update finished(delete old PMK context

20-H: Secure Location Update ([Ext]Secure location update done) -> Authenticated idle/DCR
a) Stop TEK FSM

16.2.5.2.5 TEK state machine
The AMS TEK state machine of 16m consists of six states and eight events (including messages) which will trigger state transitions. The TEK FSM is presented in both a state flow diagram (Figure 407) and a state transition matrix (Table 764).

TEK FSM under shaded states in Figure 407 has valid SA Context.

The Authentication FSM starts an independent TEK FSM for each of its authorized SAIDs. As mentioned in [1], the AMS maintains two active TEKs for each SAID.

For the TEK update of a given SAID, the ABS includes in its Key Response with parameters such as EKS, PMK Seq_Num, COUNTER_TEK. The BS encrypts DL traffic with TEKDLE and decrypts UL traffic according to the EKS bit, depending upon which of the two keys the AMS used at the time. The AMS encrypts UL traffic with TEKULE and decrypts DL traffic according to the EKS bit. See <<15.2.5.2.4>> [1] for details on AMS and ABS key usage requirements.

Through operation of a TEK FSM, the AMS attempts to keep the SAID related TEK Context synchronized with the ABS. TEK state machine issues TEK-REQ message to update the related TEK Context for the indicated SAID whenever required. When AMS receives a TEK-RSP message and there is a new COUNTER_TEK (not maintained by the AMS at the moment), AMS shall always update its records with the TEK Context contained in the TEK-RSP message for the associated SAID.

[image: image9.emf][

T

E

K

]

S

t

a

r

t

Rekey Wait Timer timeout/TEK-REQ

Stopped

TEK in

Active

Rekey Wait

PN Grace Space exhausted/TEK-REQ,

[TEK]New TEK used/TEK-REQ

 TEK-RSP

P

N

S

p

a

c

e

e

x

h

a

u

s

t

e

d

/

Rekey Counter Threshold /

Re-authen

Rekey Wait

[TEK] key agreement

3-way handshake

 finished /

Start TEK_RE_AUTH_Timer

Rekey Wait Timer timeout

/TEK-REQ

Post

Key-

agreement

3-way

handshake

T

E

K

_

R

E

_

A

U

T

H

t

i

m

e

r

e

x

i

p

r

e

d

/

T

E

K

_

R

E

Q

[

T

E

K

]

N

e

w

T

E

K

u

s

e

d

/

T

E

K

-

R

E

Q

Any State

HO/Derive TEK for TBS

TEK RSP (existing EKS)

/TEK-REQ

T

E

K

R

S

P

(

n

e

w

E

K

S

)

/

T

E

K

-

R

E

Q

(

r

e

c

e

i

v

e

d

E

K

S

)

Re-authen

2nd

Rekey Wait

[TEK] key agreement

3-way handshake

 finished /

Start TEK_RE_AUTH_Timer

T

E

K

R

S

P

(

n

e

w

E

K

S

)

TEK RSP (existing EKS)/

TEK_REQ

[

T

E

K

]

S

t

o

p

Figure 407 TEK State Machine for PKMv3

Table 764 TEK FSM state transition matrix for PKMv3

	State
Event
or
Rcvd Message
	(A) Stopped/Idle
	(B) TEK in Active
	(C) Rekey Wait
	(D) Post key agreement 3-way handshake
	(E) Re-auth Rekey Wait
	(F) Re-auth 2nd Rekey Wait

	(1) [TEK]Stop
	
	Stopped/idle
	Stopped/idle
	Stopped/idle
	Stopped/idle
	Stopped/idle

	(2) [TEK]Start
	TEK in Active
	
	
	
	
	

	(3) [TEK]Key agreement 3-way handshake Finished
	
	Post Key agreement 3-way handshake
	Post Key agreement 3-way handshake
	
	
	

	(4)TEK-RSP (existing EKS)
	
	
	TEK in Active
	
	Re-auth Rekey Wait
	Re-auth 2nd Rekey Wait

	(5) TEK-RSP (newer EKS)
	
	
	TEK in Active
	
	Re-auth 2nd Rekey Wait
	TEK in Active

	(6) New TEK used
	
	Rekey Wait
	Rekey Wait
	Re-auth Rekey Wait
	Re-auth 2nd Rekey wait
	

	7) PN Space Exhausted
	
	Stopped/idle
	Stopped/idle
	Stopped/idle
	Stopped/idle
	Stopped/idle

	8) PN Grace space exhausted
	
	Rekey Wait
	Rekey Wait
	
	
	

	(9) Rekey Counter threshold
	
	
	TEK in Active
	
	
	

	(10) Rekey Wait Timer timeout
	
	
	Rekey Wait
	
	RE-Authen Rekey Wait
	Re-auth 2nd Rekey wait

	(11) TEK Re-Auth timer expired
	
	
	
	RE-Authen Rekey Wait
	
	

16.2.5.2.5.1 States

Stopped: This is the initial state of TEK FSM, No resources are assigned to or used by the FSM in this state - e.g., all timers are off, and no processing is scheduled.

This state is used before there are valid TEKs and when TEKs are not active like idle, DCR etc…
TEK in Active: The AMS has valid SA Context for the associated SAID and is not waiting for any TEK-RSP message and AMS is in active/HO mode under this state.
Rekey Wait: The AMS has valid SA Context for the associated SAID and is waiting for TEK-RSP message for regular TEK update for this SAID. AMS is in active mode under this state.
Post key agreement 3-way handshake: This is a transition state after re-authentication to let the BS time to derive first TEK from new AK, in this state all TEKs are active and the AMS waits for the timer to expire so it can send TEK_REQ to the ABS.

While in this state the AMS SHALL discard all received TEK_RSP messages from ABS

Re-auth Rekey Wait: After key agreement 3-way handshake with associated AK refresh, AMS have send TEK_RSP and stays in this state to waits for TEK-RSP message to refresh its TEKULE derived from new AK. AMS is in active mode under this state.

Re-auth 2nd Rekey Wait: When receiving the TEK-RSP message and AMS successfully refresh its first TEKULE associated with new AK, AMS shall transfer to this state to wait for the second refreshed TEK from new AK.
This state is different than normal Rekey wait in the sense that the MS SHALL not leaves this state without refreshing the second TEK from new AK.

15.2.5.2.5.2 Messages

TEK-REQ: refer to section 16.2.3.37.6
TEK-RSP: refer to section 16.2.3.37.7
15.2.5.2.5.3 Events

[TEK]Stop: Sent by the Authorization FSM to TEK FSM to terminate TEK FSM and remove the corresponding SAID’s TEK Context from the AMS’s key table.
[TEK]Start: Sent by the Authorization FSM to TEK FSM or a new TEK FSM to activate the TEK FSM for the associated SAID.
[TEK] New TEK used: This event MAY be triggered by the Data Path function (it is implementation specific weather to monitor this event or not) when current PMK is valid and the AMS realizes that ABS uses its TEKULE in the DL,. Once the active TEK FSM receives this event, it shall start to update the related TEK.

[TEK] Key Agreement 3-way handshake Finished: This event is sent from the Authentication FSM to trigger the TEK update after re-auth procedure.

[Auth] TEK update finished: This event is sent to the Authentication FSM to notify that both TEK are updated with new AK and old AK context can be discarded.

PN space exhausted: This event is triggered when the PN space for the current TEK in use is exhausted.

PN grace space exhausted: This event is triggered when the PN reached its grace space and triggers TEK update procedure.

Rekey Counter threshold: This event is triggered when the number of times AMS retries TEK-REQ exceeds the maximal Rekey Counter threshold. The AMS shall continue using its current TEK.

Rekey Wait Timer timeout: This event is triggered when AMS does not receive TEK-RSP by the Rekey Wait Timer expiration.

TEK Re-Auten Timer exhausted: This event trigger the AMS to request for a new KEY after key agreement 3-way handshake.

16.2.5.2.5.4 Parameters

All configuration parameter values take the default values from Table xxx or may be specified in Auth Reply message.
PN Grace Space:

PN Grace Space is set to the value smaller than the maximum number of the PN Space to guarantee that AMS can update related TEK between the interval of PN Grace Space and PN Space gracefully.

It takes the default value from Table XXX..
Rekey Wait Timer:

The timer for TEK FSM to receive TEK-RSP message after sending out TEK-REQ message.

It takes the default value from Table xxx or may be specified in a configuration setting within the Auth Reply message and is the same across all SAIDs (see 11.9.18.6).
Rekey Counter:

The counter for re-sending the TEK-REQ if AMS doesn’t receive the TEK-RSP by the Rekey Wait Timer for the SA.

The initial value is 0. It shall be increased by 1 for each re-sending. The threshold takes the value from Table XXX.

TEK Re-Authen Timer:

The timer fro the AMS to wait after key agreement 3-way handshake before sending the key request to the ABS, this timer is used to allow the BS time to derived the new key before asking for it.

The value of this timer is taken from XXXX>

16.2.5.2.5.5 Actions

Actions taken in association with state transitions are listed by <state> (<event>) --> <state>:
1-B,C,D,E,F: Any state ([TEK]stop)->Stopped

a) Remove TEK Context for the related SAID

b) Clear UL/DL PN number

2-A: Stopped ([TEK]start)->TEK in Active

a) Generate TEK context for the related SAID

b) Set TEK counter to 0

c) Set PN for each TEK to 1
3-B: TEK in Active ([TEK] Key agreement 3-way handshake Finished)(Post key agreement 3-way handshake

a) Start TEK re-Authen Timer

3-C: Rekey wait ([TEK] Key agreement 3-way handshake Finished)(Post key agreement 3-way handshake

a) Start TEK re-Authen Timer

4-C: Rekey wait (TEK-RSP with existing EKS)(TEK in Active

4-E: Re-auth Rekey wait (TEK-RSP with existing EKS)(Re-auth Rekey wait

a) Reset Rekey Wait Timer

b) Sent TEK-REQ

4-F: Re-auth 2nd Rekey wait (TEK-RSP with existing EKS)(Re-auth 2nd Rekey wait

a) Reset Rekey Wait Timer

b) Send TEK-REQ

5-C: Rekey wait (TEK-RSP with newer EKS)(TEK in Active

a) Turn off Rekey timer/counter

b) Install received TEK

5-E: Re-auth Rekey wait (TEK-RSP with newer EKS)(Re-auth 2nd Rekey wait

a) Turn off Rekey timer/counter

b) Install received TEK

16.2.5.3 Privacy
16.2.5.3.1 AMS identity privacy
AMS identity privacy support is the process of protecting the identity of AMS so that AMS MAC Address (ie., AMSID) is not revealed via air interface. While S-SFH Network Configuration bit = 0b1, AMS identity privacy is not possible due to the need to send the real AMSID as plain text in the AAI_RNG-REQ.
To protect AMSID a hash value of the real AMSID (i.e. AMSID*) is defined for the case of S-SFH Network Configuration bit = 0b0 as follows:

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

•NONCE_AMS is a random 48-bit value generated by AMS before sending AAI_RNG-REQ message, and transmitted to ABS during the following Key Agreement 3-way handshake procedure. If the AMS doesn't receive a successful AAI_RNG-RSP from the ABS, the AMS should send another AAI_RNG-REQ with the AMSID* derived from the same NONCE_AMS to the ABS in the followed initial ranging procedure before retries are exhausted. If retries are exhausted, AMS should use another AMSID* derived from a newly generated NONCE_AMS.

When operating in S-SFH Network Configuration bit = 0b1:

AMSID is used in stead of AMSID* when sending AAI_RNG-REQ message and deriving AK.
16.2.5.3.2 AMS location 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 MAC address and STID. To pro​tect the mapping between STID and AMS MAC address, a TSTID is assigned during initial ranging process, and is used until STID is allocated.

The STID is assigned during registration process after successful completion of initial authentication/autho​rization process, and is encrypted during transmission. The temporary STID is released after STID is securely assigned. The STID is used for all remaining transactions. The detailed procedures are described as follows:

AMS generates a new NONCE_AMS and derive AMSID* if S-SFH Network Configuration bit = 0b0, then it sends AAI_RNG-REQ carrying the AMSID* to ABS. When ABS receives the AAI_RNG-REQ, it returns AAI_RNG-RSP containing tempo​rary STID (instead of STID) and the AMSID* which the AMS sent.
Alternatively, if S-SFH Network Configuration bit = 0b1, AMSID is used in place of AMSID* when transmitting AAI_RNG-REQ and AAI_RNG-RSP messages.

After being assigned, the temporary STID is used for the subsequent network entry procedures until STID is allocated. The real AMSID is trans​mitted to ABS in AAI_REG-REQ message in an encryption manner. As a response to the AAI_REG-RSP, a STID is assigned and transferred to the AMS through the encrypted AAI_REG-RSP. Once the AMS receives the STID via AAI_REG-RSP, it releases the temporary STID. The STID is then used for remaining transactions.
Figure 408 shows the overall network entry procedures.

[image: image10.emf]AMS

ABS

AMS DL Synchronization

AAI_RNG-REQ (AMSID*

/AMSID

)

AAI_RNG-RSP (TSTID)

Basic Capabilities Negotiation

AMS Authentication/Authorization Phase

Key Agreement

3-way handshake

AAI_REG-REQ (AMSID)

AAI_REG-RSP (STID)

further message/data transactions

Figure 403—Network Entry Procedure to Support AMS Location Privacy in IEEE 802.16m
16.2.5.3.3 Control Plane Signaling Protection
AAI supports the confidentiality protection as well as integrity protection over MAC control messages. Spe​cifically, encryption is selectively applied to the control messages whenever confidentiality protection is required, as defined in Table 679. The encrypted unicast control messages shall be mapped to the primary SA. The selective confi​dentiality protection over control messages is the mandatory feature of 16m and the negotiated keying mate​rials/ciphersuites are used to encrypt the control messages.

The selective confidentiality protection over control messages is indicated by the EC bit in the MCEH. Con​trary to the transport flows where the established SA is applied to all data, the primary SA is selectively applied to the control messages. EC bit in the MCEH is used only for control flows to indicate whether PDU contains the control message that is encrypted based on control message type and its usage. In particular, whether control message is encrypted or not is decided on the security level with which the message is asso​ciated.

The selective protection over MAC control messages is made possible after the successful completion of local TEK derivation.

Figure 409 shows the three levels of protection over control messages.

No protection; If AMS and ABS have no shared security contexts or protection is not required, then the control messages are neither encrypted nor authenticated. The control messages before the authorization phase also fall into this category.
CMAC based integrity protection; CMAC Tuple is included as the last attribute of MAC control message. CMAC protects the integrity of entire control messages. Actual control message is plain​text
AES-CCM based authenticated encryption; ICV part of the encrypted MAC PDU is used for the integrity protection about the payload of control messages as well as AGMH.
16.2.5.4 Security Context
[---End of Text Proposal--]

_1334735170.vsd
(A) Stopped

(B) Not Authenticated

(C) Key Agreement MSG #3 Wait

(D) Authenticated Active

(E) Refresh Key Agreement MSG #3 Wait

(F) Authenticated -Reentry Auth Wait

Any state

Any State except Stopped

Auth Expired/

[TEK] Stop

External Stop/

[TEK] Stop

Start Auth/

PKMv3 Key Agreement MSG #1/

PKMv3 Key Agreement MSG #2

PKMv3 Key Agreement MSG #3/
[EAP] key agreement 3-way handshake success,
 [TEK]Start

[EAP] EAP Success/

[EAP] EAP Success/

PKMv3 Key Agreement MSG #1/

PKMv3 Key Agreement MSG #2

Key Agreement 3-way handshake Timeout/

PKMv3 Key Agreement MSG #2

TBS Changed/

Reentry
Completed/

HO Canceled/

Start HO Reentry/
AK_Count_Lock

Start Reentry/

Re-authentication request refresh-PMKTimeout/

PKMv3 Re-authentication request refresh-PMK

PKMv3 Key Agreement MSG #1/

PKMv3 Key Agreement MSG #2

PKMv3 Key Agreement MSG #1/

PKMv3 Key Agreement MSG #2

Key Agreement 3-way handshake Timeout/

PKMv3 Key Agreement MSG #2

PKMv3 Key Agreement MSG #3/

Key context refresh Refresh PMK Needed/

PKMv3 Re-authentication request refresh-PMK

MSG #2 max resend expired

MSG #2 max resend expired

[EAP] key agreement 3-way handshake success,
 [TEK] Key agreement 3-way handshake finished

(G) Authenticated -idle/DCR

Exit to idle/[TEK]Stop

Renetry from Idle/[TEK]Start

[Ext]Secure location update/[TEK]Start

Start Auth/

[TEK] Stop

[Auth]TEK Update Finished/discard old PMK context

(H) Secure Location Update

[Ext]Secure location update done/[TEK]Stop

_1334738235.vsd
MSK – 512-bit Primary Authorization Key Transferred to AMS by EAP method, during the authentication exchange

MSK

Truncate (MSK,160).

PMK (160 bits)

PMK

Dot16KDF (PMK, AMS Addressing|ABSID| “AK”, 160)

AK

AK (160 bits)

_1334738258.vsd
AK - 160 bits Authentication Key
AK context

AK*

Dot16KDF (AK*, “CMAC_KEYS”, 256).

CMAC_KEY_D
(128 bits)

CMAC_KEY_U

CMAC_KEY_U
(128 bits)

TEKi = Dot16KDF (AK*, SAID |COUNTER_TEK=i| “TEK”, 128)

CMAC_KEY_D

TEK0
(128 bits)

TEK0, TEK1, … TEKi

TEK0
(128 bits)

TEK0
(128 bits)

AK*=Dot16KDF (AK, AK_COUNT | “AK*”, 160).

AK

_1334744196.vsd
New EKS?

TEK Update

NO

AAI_PKM-REQ(“TEK-Request”, SAID) (CMAC ICV)

AAI_PKM-RSPREQ(“TEK-Reply”, EKS, PMK SN, COUNTER-TEK) (CMAC ICV)

AMS

ABS

YES

_1334737019.vsd
MS

BS

CMAC verified ?

Y

Handshake MSG#1 (NONCE_ABS) (CMAC)

N

Handshake MSG#2(NONCE_ABS, NONCE_AMS, security capabilities)(CMAC)

Derive AK, CMAC keys

Obtain AK
Derive CMAC keys

BS Error handling

Handshake MSG#3(NONCE_AMS, SAIDs, security capabilities)(CMAC)

CMAC verified ?

N

Silently Discard MSG#1

Y

EAP Authentication

EAP_TRANSFER(EAP_Success)

Derive TEKs

Derive TEKs

AAI_REG-REQ(encrypted(MSID)(ICV)

CMAC verified ?

N

MS Error handling

Y

MSK Available?

N

Obtain MSK from Supplicant
Derive PMK

Y

_1334057318.vsd
ABS

AMS

EAP FSM

Auth FSM

TEK FSM

PKM message dispatcher

EAP-Transfer

Key agreement 3way Handshake MSGs, Refresh-PMK

TEK-Request, TEK-Reply,TEK-invalid

Events like
 EAP-success/fail etc.

Events like
Stop etc.

_1334149738.vsd
[TEK] Stop

[TEK]Start

Rekey Wait Timer timeout/TEK-REQ

Stopped

TEK in Active

Rekey Wait

PN Grace Space exhausted/TEK-REQ,
[TEK]New TEK used/TEK-REQ

 TEK-RSP

PN Space exhausted /

Rekey Counter Threshold /

Re-authen
Rekey Wait

[TEK] key agreement 3-way handshake finished /
Start TEK_RE_AUTH_Timer

Rekey Wait Timer timeout
/ TEK-REQ

Post
Key-agreement
3-way handshake

TEK_RE_AUTH timer exipred/TEK_REQ
[TEK]New TEK used/TEK-REQ

Any State

HO/Derive TEK for TBS

TEK RSP (existing EKS)
/ TEK-REQ

TEK RSP (new EKS)
/ TEK-REQ (received EKS)

Re-authen 2nd
Rekey Wait

[TEK] key agreement 3-way handshake finished /
Start TEK_RE_AUTH_Timer

TEK RSP (new EKS)

TEK RSP (existing EKS)/
TEK_REQ

_1334152232.vsd
AMS

ABS

AMS DL Synchronization

AAI_RNG-REQ (AMSID*/AMSID)

AAI_RNG-RSP (TSTID)

Basic Capabilities Negotiation

AMS Authentication/Authorization Phase

Key Agreement 3-way handshake

AAI_REG-REQ (AMSID)

AAI_REG-RSP (STID)

further message/data transactions

_1333272491.vsd
Drag the side handles to change the width of the text block.

AAI_RNG-RSP (req Reauth)

FAIL

PASS

AAI_RNG-RSP (Accept)

(Return AK and AK_COUNTX)

X > Y?

AK Ctx Exist?

(Request AK context with AK_COUNT X
 and AK_SN)

X++

AAI_RNG-REQ (X)

AMS

ABS

Authenticator

AK_COUNT

AK_COUNT

AK_COUNT

X

Y

Z

NO

YES

NO
(X < Y)

YES
(X > Y)

(Access Success/Failure Indicator (X))

AAI_RNG-RSP (req Reauth)

CMAC(X)

Y = X

CMAC Pass?

Z = (MAX [Z,X])++

Calculate Temp CMAC(x)

Indication of Successful or Failed Access is sent to the Authenticator when Access Status is verified.

NO

YES

X > Z?

AAI_RNG-RSP (req Reauth)

(Reject)Return AK ctx including AK_COUNT Y= Z

NO
(X < Z)

Yes
(X > Z)

X > Y?

NO
(X=Y)

YES
(X>Y)

_1324646540.vsd
Normal text

Legend

No CMAC

Underlined text

CMAC with current PMK

Underlined shaded text

CMAC with new PMK, all other messages with current PMK

