IEEE C802.16m-09/2957r1

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

	Title
	Text proposal on Authentication FSM (16.2.5)

	Date Submitted
	2009-12-31

	Source(s)
	Avishay Shraga

Chang-Hong Shan

Xiangying Yang

Intel

Youngkyo Baek
Samsung

	E-mail: avishay.shraga@intel.com
Phone : +972-54-5551063

	Re:
	Call for LB #30b on “ P802.16m/D3”:
Target topic: “16.2.5.2.5”

	Abstract
	This contribution proposes updates and cleanup on the PKMv3 authentication/ state machines

	Purpose
	Adopt proposed 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>.

Text proposal on Authentication FSM (16.2.5)

Avishay Shraga, Chang Hong Shan, Xiangying Yang
Intel

Youngkyo Baek

Samsung
I. Introduction
PKMv3 state machine was accepted and incorporated into D3 draft.

This FSM need some cleanup and updates as result from interaction with the proposed TEK FSM
II. Proposed Test

Replace the whole section 16.2.5.2.5 with the following text/figure
--------------------------------text start---
16.2.5.2.5 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 xxx.

[image: image1.emf]ABS

AMS

EAP FSM Auth FSM TEK FSM

PKM message

dispatcher

EAP-Transfer

Key agreement MSGs,

Refresh-PMK

TEK-Request, TEK-

Reply,TEK-invalid

Events like

EAP-success/fail etc.

Events like

Stop etc.

Figure xxx—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: image2.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 success,

 [TEK]Start

[EAP] EAP Success/

[EAP] EAP Success/

PKMv3 Key Agreement MSG #1/

PKMv3 Key Agreement MSG #2

Key Agreement Timeout/

PKMv3 Key Agreement MSG #2

TBS Changed/

Reentry

Completed/

HO Canceled/

Start HO Reentry/

AK_Count_Lock

Start Reentry/

refresh-PMKTimeout/

PKMv3 refresh-PMK

PKMv3 Key Agreement MSG #1/

PKMv3 Key Agreement MSG #2

PKMv3 Key Agreement MSG #1/

PKMv3 Key Agreement MSG #2

Key Agreement Timeout/

PKMv3 Key Agreement MSG #2

PKMv3 Key Agreement MSG #3/

PMK refresh Needed/

PKMv3 refresh-PMK

MSG #2 max

resend expired

MSG #2 max

resend expired

[EAP] key agreement success,

 [TEK] Key agreement 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: image3.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 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) 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,

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 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 refresh-PMK, and refresh-PMK timer starts
· refresh-PMK timer is expired and the AMS sends refresh-PMK.

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

· Received messages without valid encryption/CMAC are discarded.

· Manage two key Context during transition period between 2 key agreements.

Refresh Key Agreement 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 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 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 Key Agreement. It is sent from the AMS to the ABS as a response to a valid PKMv3 Key Agreement MSG #1, 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. 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 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 or just new key agreement. If new key agreement 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 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 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.
refresh-PMK Timeout: A timer event that causes the AMS to resend a PKMv3 refresh-PMK message in order to ask the ABS to refresh the key hierarchy from PMK and down. This event is used in the case that key agreement is not completed successfully during refresh-PMK timer from transmitting the PKMv3 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 completed: sent to the EAP FSM once key agreement 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 finished: sent from Auth FSM after re-auth key agreement 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 Timer: The timer which expires if the AMS does not receive a PKMv3 Key Agreement MSG #3 after sending a PKMv3 Key Agreement MSG #1.
Refresh-PMK timer: Timeout period between sending PKMv3 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 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 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 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 Timer .

3-C: Key Agreement MSG#3 Wait (Key Agreement MSG#3) -> Authenticated Active
a) Stop Key Agreement 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 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 finish so they will be aboe 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 refresh-PMK Message
b) Start 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 (refresh-PMK Timeout) -> Authenticated Active
a) Send refresh-PMK Message
b) Start 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

--------------------------------text end---

PAGE
7

_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

_1324721922.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 success,
 [TEK]Start

[EAP] EAP Success/

[EAP] EAP Success/

PKMv3 Key Agreement MSG #1/

PKMv3 Key Agreement MSG #2

Key Agreement Timeout/

PKMv3 Key Agreement MSG #2

TBS Changed/

Reentry
Completed/

HO Canceled/

Start HO Reentry/
AK_Count_Lock

Start Reentry/

refresh-PMKTimeout/

PKMv3 refresh-PMK

PKMv3 Key Agreement MSG #1/

PKMv3 Key Agreement MSG #2

PKMv3 Key Agreement MSG #1/

PKMv3 Key Agreement MSG #2

Key Agreement Timeout/

PKMv3 Key Agreement MSG #2

PKMv3 Key Agreement MSG #3/

PMK refresh Needed/

PKMv3 refresh-PMK

MSG #2 max resend expired

MSG #2 max resend expired

[EAP] key agreement success,
 [TEK] Key agreement 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

_1323705351.vsd
ABS

AMS

EAP FSM

Auth FSM

TEK FSM

PKM message dispatcher

EAP-Transfer

Key agreement MSGs, Refresh-PMK

TEK-Request, TEK-Reply,TEK-invalid

Events like
 EAP-success/fail etc.

Events like
Stop etc.

