March, 1994
 DOC: IEEE P802.11-94/xxx

March, 2002
 IEEE P802.15-02/384r0

IEEE P802.15

Wireless Personal Area Networks

	Project
	IEEE P802.15 Working Group for Wireless Personal Area Networks (WPANs)

	Title
	Security and Security Architectural Recommendations for the IEEE 802.15.3 High-Rate WPAN

	Date Submitted
	September 19, 2002

	Source
	[Rene Struik, Certicom Corp.]
5520 Explorer Drive, 4th Floor
Mississauga, ON Canada L4W 5L1
	Voice:
(905) 501-6083
Fax:
(905) 507-4230
E-mail:
rstruik@certicom.com

	Re:
	802.15.3 TG3 Draft Specification D11

	Abstract
	This document provides some recommendations to improve the security of the current IEEE 802.15.3 WPAN specification and assists with Letter Ballot #19 comment resolution.

	Purpose
	Improve the security provisions in the current draft and assist with Letter Ballot #19 comment resolution.

	Notice
	This document has been prepared to assist the IEEE P802.15. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

	Release
	The contributor acknowledges and accepts that this contribution becomes the property of IEEE and may be made publicly available by P802.15.

Comment Resolution of Letter Ballot #19

[Added September 19, 2002, 1:30pm EDT]

Please find below my response to the "Modes of Operation Comment" (#92 of LB19).

[beginning of extract of document 02/391r9]

#92 (James Gilb)

Comment:

There is really only two security modes, no security and encryption with authentication. Mode 3 is just a different authentication procedure, like the OIDs in mode 2.

Suggested remedy:

Change the draft to be only 2 security modes with multiple, optional authentication methods determined by the OIDs.

Response:

ACCEPT IN PRINCIPLE. Suggest a table that has security levels (i.e. claimed bits) and if the OID offers cryptographic authenticiation of public keys for each of the OIDs. Merge Mode 1 and Mode 2 services offered, pointing out that some OIDs use certificates, some don’t. Throughout the draft, use only mode 0 or mode 1 or security off or security on. Change the SEC mode field in the beacon to be only one bit.

[end of extract of document 02/391r9]

Response:

Suggest reject, for both (1) security reasons; (2) ease of implementation.
Below follows a short tutorial on IEEE 802.15.3 WPAN security that motivates this response. For simplicity, we restrict ourselves to piconets where all message traffic (except commands) is broadcast traffic.

1. Security for IEEE 802.15.3 WPANs

The IEEE 802.15.3 WPAN technology is a wireless technology and, thus, is vulnerable to passive eavesdropping of communications. Moreover, devices can join and leave a piconet in an ad-hoc fashion and the role of the PNC can be assigned dynamically, based on capabilities rather than security considerations. It is clear that in this constellation, devices have no assurances whatsoever about whom they are communicating with and that their messages cannot be eavesdropped upon, or altered, undetected. Hence, the need for security.

Security within 802.15.3 WPANs serves the following two objectives:

· Proper operation of the piconet. Scarce network resources are only allocated to authorized devices, thus ensuring the proper allocation of bandwidth and quality of service.

· Privacy of message traffic between piconet devices. Messages shared between (a group of) devices remain private to these devices only and can be verified for proper formatting, thus ensuring that no external party can learn the content of exchanged messages (confidentiality) or modify or inject messages in an undetectable way (data integrity).

1.1 Proper operation of the piconet

The PNC is responsible for access control to the piconet, message control, and allocation of bandwidth.

1.1.1 Access control to the piconet

Access to the piconet is administered by the PNC, who determines whether a joining or resident device is authorized to be part of the piconet. Authorization for a joining device is based on the execution of an authentication protocol between this device and the PNC – to verify the true identity of the joining device and the PNC – and, possibly, on other mechanisms that are outside the scope of the standard, such as checking whether the Access Control List (ACL) maintained by the PNC contains the device address of the joining device. Continued authorization of a resident device is not described in the current standard; it could be arranged, however, via, e.g., determining whether resident devices are still authorized to be part of the piconet, once the ACL changes. Admission of a device to the piconet depends upon successful completion of this authorization mechanism. If so, the authorization mechanism results not only in the admittance of the joining device to the piconet, but also in the establishment of a shared link key between the PNC and this device (unless operating in non-secure mode of course).

The 802.15.3 WPAN standard specifies three authentication methods, the suitability of which depending on the actual implementation environment hereof. The 3 different authentication mechanisms provide protection as follows:

(1) Mode 0: security only in the absence of active or passive adversaries. In particular, one assumes that there are no eavesdroppers. (This basically does not offer any security, since wireless traffic can easily be snooped upon, e.g., via a ‘parking-lot’ attack).

(2) Mode 1: security in the absence of active adversaries. In particular, one has security if one only has eavesdroppers, but one might loose security completely if one has adversaries that have the capability to modify or inject messages, initiate protocol runs, etc.

(2) Mode 2: security even in the presence of active adversaries. No matter how adversaries would like to attack the communication channel between devices, they will always fail to divert the security objectives.

	Security mode
	Authentication result
	Other mechanisms

	
	Device authentication
	Key establishment
	Out of scope

(via Access Control

Lists, etc.)

	Mode 0:
	Non-cryptographic/manual

(via button-push, etc.)
	-
	

	Mode 1:
	
	Authentic link key

(if passive attacks only)
	

	Mode 2:
	Cryptographic/automatic

(via public-key certificates)
	Authentic link key

(in all attack scenarios)
	

Figure 1: summary of security modes for authorization of devices.

Remark In Modes 0 and 1, establishing the true identity of the communicating devices requires initial user intervention, whereas in Mode 2 this is automatic, via the use of certificates
. In Modes 1 and 2, the authentication protocol yields a shared link key, to be used for securing future communications between the communicating devices. Note, however, that only in security mode 2 devices automatically know with whom they share this link key; in Mode 1, this can only be concluded manually, after user intervention.

The actual implementation of the authentication for the different security modes is as follows:

· Mode 0 – no security. No cryptographic mechanisms for establishing the true identity of the communicating devices are deployed.

· Mode 1 – unauthenticated public keys. Authentication is based on a public-key based challenge response protocol, resulting in the establishment of a shared link key between the joining device and the PNC. No cryptographic mechanisms for establishing the true identity of the communicating devices are deployed.

· Mode 2 – authenticated public keys. Authentication is based on a public-key based challenge response protocol, resulting in the establishment of a shared link key between the joining device and the PNC. The true identity of the communicating devices is established cryptographically, via the verification of certificates of both devices.

The link keys established in Modes 1 and 2 are used for securing subsequent communications between the communicating devices. A summary of the authorization mechanisms specified in the standard is provided in Figure 1.

The current 802.15.3 WPAN standard specifies three public-key mechanisms for key agreement. A summary of these authentication mechanisms, including the claimed bit-security level offered hereby, is provided in Figure 2.

	Public-key agreement

mechanism
	Security mode

(as defined by threat model above)
	Bit-strength established key

(claimed)

	
	Mode 0
	Mode 1
	Mode 2
	

	ECMQV

Koblitz-283
	n.a.
	ECMQV,

without certificates
	ECMQV with certificates (implicit, or X509)
	128 bits

	NTRUEncrypt251-1
	n.a.
	NTRUEncrypt,

without certificates
	Not provided
	80 bits

	RSA-OAEP 1024-1
	n.a.
	RSA-OAEP,

without certificates
	RSA-OAEP with certificates (X509)
	80 bits

Figure 1: summary of public-key mechanisms included in the current IEEE 802.15.3 WPAN draft standard, including claimed bit-strength of established symmetric key.

1.1.2 Message control and allocation of bandwidth

[DELETED]

1.2 Privacy protection of message traffic between devices

Protection of message traffic between devices is based on data keys that are transported to the intended audience using the link keys derived during the execution of the authorization mechanism.

The current 802.15.3 WPAN standard uses the same symmetric-key algorithm, irrespective of the public-key mechanism used. In particular, all data protection is based on AES-CCM using a 128-bit length secret key. Thus, from an interoperability standpoint the public-key mechanism deployed for setting up link keys between devices is not important. From a security-perspective it is, however, due to dependencies between the cryptographic strength of public-key based mechanisms and that of the derived symmetric key (see also 02/290). The relationship between the bit-level security for message protection and the suitability of the public-key mechanisms currently specified is depicted in Figure 3.

	Message

bit-level security
	Security mode (as defined by threat model above)

	
	Mode 0
	Mode 1
	Mode 2

	0 bits
	Defined
	n.a.
	n.a.

	80 bits
	n.a.
	ECMQV and RSA-OAEP

(with or without certificates)

NTRUEncrypt
	ECMQV and RSA-OAEP

(with certificates)

	128 bits
	n.a.
	ECMQV (with or without certificates)
	ECMQV (with certificates)

Figure 3: Suitability of different public-key based mechanisms specified in the current IEEE 802.15.3 WPAN draft standard, as a function of the required bit-strength for protecting message traffic (based on claimed security bit-levels).

Remark Note that a public-key mechanism that has a 128-bit security level may be deployed to protect messages at a 80-bit security level, but not the other way around!

2.1 Security policy

During the life-time of the piconet, the following security policy shall apply:

1. At any given moment of time, all devices in the piconet shall be able to unambiguously determine the actual security properties of the piconet and of all the security relationships they partake in.

The rationale for this policy is that devices have to be able to determine the protection level of the information they communicate at all times.

Failure to do so, e.g., by no distinguishing between Modes 1 and 2, leads to the highly undesirable situation where some devices are admitted to the piconet by checking their identity via manual mechanisms (button push, etc.) or even without checking, whereas others are admitted via cryptographic checks (certificate that evidences the binding between a device Id and its public key).

As a result, one shall have the following requirements:

a. The message bit-level security and the security mode shall remain the same during the lifetime of the piconet. In particular, it shall not change between the admission of various devices to the piconet or at piconet handover.

b. The PNC shall make available to all devices that want to join the piconet the message bit-level of security and the security mode under which it operates. This requires it to specify in its beacon which of the 5 nontrivial options is supported (see the non-empty boxes of Figure 3).

The cost of enforcing this security policy is that the Mode information field shall allow specification of the 5 relevant security options. This requires 3 bits of information, rather than 2 as currently specified.

2. At any given moment of time, access to information shared between members of a group of piconet devices shall be restricted to precisely these group members. As such, this includes access to integrity information.

[DELETED – already discussed at length]

� We assume the root CA key needed for verification of the certificates to be installed during manufacturing of the device or at some other time before operational usage, e.g., at personalization of the device.

Submission
Page

D. Kawaguchi, Symbol Technologies
PAGE
Submission
Page

Rene Struik, Certicom Corp., DOCPROPERTY "Company" * MERGEFORMAT

