
IEEE C802.16n-11/0253r3

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

	Title
	Multicast Security Key Update, Join and Leave Procedure in IEEE 802.16.1a

	Date Submitted
	2011-10-3111-10

	Source(s)
	Wai-Leong Yeow, Joseph Teo Chee Ming, Jaya Shankar, Hoang Anh Tuan, Wang Haiguang, Zheng Shoukang
Institute For Infocomm Research
Eunkyung Kim

ETRI

	E-mail:
wlyeow@i2r.a-star.edu.sg

cmteo@i2r.a-star.edu.sg
ekkim@etri.re.kr

	Re:
	Call for contributions for 802.16n AWD

	Abstract
	Detail description of Multicast Security to be discussed and adopted to IEEE 802.16n AWD

	Purpose
	To discuss and adopt the proposed text in the 802.16n draft Text

	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>.

Multicast Security Key Update, Join and Leave Procedure in IEEE 802.16.1a
Wai-Leong Yeow, Joseph Chee Ming Teo,

Jaya Shankar, Hoang Anh Tuan, Wang Haiguang, Zheng Shoukang

Institute for Infocomm Research (I2R)

1 Fusionopolis Way, #21-01, Connexis South Tower

Singapore 138632
Eunkyung Kim

ETRI
1. Introduction

The IEEE 802.16n System Requirements Document (SRD) specifies shall provide the security architecture that provides a group of HR-MSs with authentication, authorization, encryption and integrity protection. The HR-Network shall provide multicast key management for the group of HR-MSs and the master key shared within the group should be distributed securely.
To ensure that an attacker is not able to masquerade as a multicast member or eavesdrop in the multicast communications, multicast key management (MKM) protocols have to be designed for the 802.16n networks. The current IEEE 802.16n AWD does not support Multicast Authentication key rekeying. If members were to leave the multicast group, it is still possible to decrypt and access all previous multicast traffic after the leave event, i.e. no forward secrecy. Conversely, if new members were to join the multicast group, it is possible to access all previous multicast traffic prior to the join event, i.e. no backward secrecy.
In this contribution, we propose that the Multicast Authentication key shall be rekeyed when members join or leave a multicast group in order to assure both backward and forward secrecy.

2. Proposed Text for the 802.16.1a Amendment Working Document (AWD)
Note:

The text in BLACK color: the existing text in the 802.16.1a Amendment Draft Standard
The text in RED color: the removal of existing 802.16.1a Amendment Draft Standard Text
The text in BLUE color: the new text added to the 802.16.1a Amendment Draft Standard Text
[---Begin of Text Proposal--]

[Adopt the following text in the 802.16.1a AWD Document (C802.16x-xx/xxxx)]
[Change Table 26 as indicated:]

Table 26—MAC Control messages (continued)
	No.
	Functional areas
	Message Names
	Message Description
	Security
	Connection

	23
	Security
	AAI-PKM-REQ
	Privacy Key Management

Request

	Before AK is derived at network entry:

NULL after AK is derived at network

entry and EAP-transfer message is

enclosed: encryption/ICV after AK is

derived at network entry and the other message is enclosed: CMAC
	Unicast

	24
	Security
	AAI-PKM-RSP
	Privacy Key Management

Response

	Before AK is derived at network entry:

NULL at network entry and EAP-transfer message is enclosed: encryption/ICV after AK is derived after AK is derived at network entry and the other message is enclosed: CMAC
	Unicast or Multi-cast

 [Change Table 71 as indicated:]
Table 71 – PKMv3 message types

	Code
	Message Type
	MAC control message name

	1
	PKMv3 Reauth-Request
	AAI-PKM-REQ

	2
	PKMv3 EAP-Transfer
	AAI-PKM-REQ/AAI-PKM-RSP

	3
	PKMv3 Key_Agreement-MSG#1
	AAI-PKM-RSP

	4
	PKMv3 Key_Agreement-MSG#2
	AAI-PKM-REQ

	5
	PKMv3 Key_Agreement-MSG#3
	AAI-PKM-RSP

	6
	PKMv3 TEK-Request
	AAI-PKM-REQ

	7
	PKMv3 TEK-Reply
	AAI-PKM-RSP

	8
	PKMv3 TEK-Invalid
	AAI-PKM-REQ/AAI-PKM-RSP

	x
	PKMv3 MulticastKey-Update
	AAI-PKM-RSP

	9y—16
	Reserved
	—

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	
	
	

	
	
	
	

	
	
	
	

[Add the following text after Section 6.12.10.2]
6.12.10.2.z Multicast Forward and Backward Secrecy

Multicast forward and backward secrecy is an optional feature. It ensures newly joined HR-MSs from decrypting multicast traffic prior to joining the multicast group (backward secrecy), and prevent HR-MSs from decrypting future multicast traffic after leaving the multicast group (forward secrecy).

This feature is enabled by rekeying the multicast key material when a HR-MS joins or leaves the multicast group .
6.12.10.2.z.1 Multicast Join Procedure

To support backward secrecy, multicast keys shall be changed whenever new members join a multicast group. This is detected when a HR-MS requests to obtain keying material from the HR-BS.

Figure X1 shows the flow diagram of the Join Event. The Join Procedure includes the following steps:
Step 1: The HR-MS requests to obtain keying material from the HR-BS for a multicast group.
Step 2: The HR-BS verifies HR-MS is a member of the multicast group. Since multicast membership is managed at the upper layer, how to verify this is out of this specification. If it is a new member, HR-BS generates a new MCNonce and disseminates it through the MulticastKey-Update procedure as described in Section 6.12.10.2.x to all existing members of the multicast group via multicast.
Step 3: HR-BS replies the requesting HR-MS with the new keying material in the MulticastKey-Response message.

Step 4: Both the existing multicast group members and new multicast group member HR-MS verifies the respective received message, obtains the new MCNonce and derives the MCMAC-MTEK Prekey and all sub keys.

[image: image3.emf]New member

HR-MS

HR-BS

MulticastKey-Request

Existing multicast

member HR-MS

Derive keys

MulticastKey-Response

New

member?

N

Y

Generate

MCNonce and

derive keys

MulticastKey_Update,

Group = 1

Derive keys

6.12.10.2.z.2 Multicast Leave Procedure
To support forward secrecy, Multicast keys shall be changed whenever members leave a multicast group. This is detected when a HR-MS sends a AAI-DSD-REQ and HR-BS acknowledges with AAI-DSD-RSP with a successful confirmation code.

Figure X2 shows the flow diagram of the Leave Event. The Leave Event Procedure includes the following steps:

Step 1: After sending the AAI-DSD-RSP with successful confirmation code for leaving a multicast group, HR-BS generates a new MCNonce and unsolicitedly sends the MulticastKey-Update message (as described in Section 6.12.10.2.x) via unicast to each remaining HR-MS in the multicast group.

Step 2: Each remaining multicast group member HR-MS verifies their respective received messages and derives the new multicast keys to continue secure multicast communications.

[image: image4.emf]Leaving

member

HR-MS

HR-BS

AAI-DSD-REQ

Existing multicast

member HR-MS

Derive keys

AAI-DSD-RSP

Generate

MCNonce

MulticastKey-Update,

Group = 0

Derive keys

 [---End of Text Proposal--]

Figure X1 - Flow Diagram for MulticastKey-Update via unicast

Figure X1 - Flow Diagram for MulticastKey-Update via multicast

Figure X1 - Flow Diagram for new multicast member

Figure X2 - Flow Diagram for leaving procedure

1
6

_1382303589.vsd
HR-MS

HR-BS

MulticastKey-Update, Group=0

Derive MCMAC-MTEK Prekey and all sub keys

_1382303898.vsd
HR-MS

HR-BS

MulticastKey-Update, Group = 1

Derive MCMAC-MTEK Prekey and all sub keys

_1382302746.vsd
New member HR-MS

HR-BS

MulticastKey-Request

Existing multicast member HR-MS

Derive keys

MulticastKey-Response

New member?

N

Y

Generate MCNonce and derive keys

MulticastKey_Update, Group = 1

Derive keys

_1382302760.vsd
Leaving member HR-MS

HR-BS

AAI-DSD-REQ

Existing multicast member HR-MS

Derive keys

AAI-DSD-RSP

Generate MCNonce

MulticastKey-Update, Group = 0

Derive keys

