
IEEE C802.16j-07/384r1

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

	Title
	Authentication of management messages in a relay system

	Date Submitted
	2007-07-16

	Source(s)
	Sergey Seleznev, Hyoung Kyu Lim, Jungje Son
Samsung Electronics
Rep. of Korea, Gyonggi-do, Suwon

	Voice:
+82312795968
E-mail: s.sergey@samsung.com

	Re:
	IEEE 802.16j-07/019

	Abstract
	This contribution describes a problem of using a single shared key for authentication of management messages in a relay system. Alternative solution, referred as pairwise key approach, is proposed.

	Purpose
	Discuss and adopt proposed text changes.

	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>.

Authentication of management messages in a relay system

Sergey Seleznev
Samsung Electronics
Problem description
Security Zone Key (SZK) is a shared key which is used by RSs to compute HMAC/CMAC_KEY_GD and HMAC/CMAC_KEY_GU group keys. These keys are same for all RSs in a security zone and used for authentication of MAC management messages which are transmitted over relay links.
Each H/CMAC_KEY_* has it associated HMAC/CMAC Packet Number Counter (H/CMAC_PN_*) to control number of messages which can be signed with that key. When H/CMAC_PN_* reaches the end of its number space, either reauthentication or key update procedure should be initiated. Moreover, H/CMAC_PN_* must be unique for each MAC management message with the CMAC tuple or digest. Any tuple value of {H/CMAC_PN_*, H/CMAC_KEY_*} shall not be used more than once. Since RSs share the same H/CMAC_KEY_G* keys, they should also share their counter values. However, there is no real-time counter sharing scheme in the current draft, and its implementation does not seem to be trivial.
Sharing H/CMAC keys between pairs of RSs (pairwise keys) is an alternative to group key concept. This approach does not have problem with H/CMAC_PN_*, since keys are bind to a particular link. We are proposing to limit the scope of SZK to multicast messages, where the counter value is fully controlled by the MR-BS, and to apply pairwise key approach to unicast messages authentication.
Introduction to pairwise key approach

[image: image1.emf]RS2 RS1

MR-BS

RSn

SA

1

: AK, H/CMAC

SA

21

: H/CMAC SA

32

: H/CMAC

SA

2

: AK

SA

n

: AK

SA

nm

: H/CMAC

. . .

RSw

S

A

4

2

:

H

/

C

M

A

C

SA

wv

: H/CMAC

. . .

Fig.1 Security architecture
Security architecture is presented in Fig.1. SA is a Security Association between corresponding entities. SAi exists for every BS and RS pair, and it is established during RS (re)authentication and authorization. SAij exists for every single-hop RS pair, and it is used for authentication of management messages transferred over relay links. SAij establishment is covered by this contribution.
Consider a pair of relay stations, e.g. RS2 and RS1, needs the security association SA21 (as depicted in Fig.1). RS1 and RS2 have already established SA1 and SA2, respectively, with MR-BS. SA21 establishment procedure should be performed right after PKMv2 SA-TEK 3-way handshake of RS2.
At first, the RS2 and MR-BS will derive HMAC/CMAC keys using EIK from SA2 as follows:
CMAC_KEY_U2| CMAC_KEY_D2 <= Dot16KDF (EIK, RS MAC Address | BSID | “CMAC_LINK_KEYS”, 256)
HMAC_KEY_U2| HMAC_KEY_D2 <= Dot16KDF (EIK, RS MAC Address | BSID | “HMAC_LINK_KEYS”, 320)
Second, the MR-BS will transfer HMAC/CMAC_KEY_U2 and HMAC/CMAC_KEY_D2 to the RS1. I.e. MR-BS will send PKMv2 Key Transfer message to RS1 including SA21 keys encrypted by KEK from SA2, RS2 identifier (RSID) and associated security identifier.
Text proposal
[Add the following subclause 7.1.7]

7.1.7 Hop-by-hop authentication of management messages

Each pair of single-hop RSs share separate message authentication keys called CMAC_LINK_KEYS. During relay of management message, the RS should, first, shall validate appended Message Authentication Code (MAC) using the key it shares with previous hop RS on the path. If validation is successful, the RS shall remove old MAC and calculate another MAC using the key it shares with next hop RS on the path.

[Change subclause 7.4.3 as follows]:

The Security Zone Key (SZK) is a group key shared by the MR-BS and a group of RS within the same security zone. The membership of the security zone (i.e., which security zone(s) a RS should be belong to) is determined by the MR-BS. The SZK is used to authenticate multicast management messages within security zone. The SZK is randomly generated by the MR-BS and used as the GKEK to compute the HMAC/CMAC as defined in section 7.2.2.2.9. SZK is distributed by the MR-BS to a RS after the RS gets authenticated during initial network entry, using the same key distribution procedure defined for the GKEK distribution.
[Change subclause 7.2.2.2.9 as follows]:
MAC (message authentication code) keys are used to sign management messages in order to validate the authenticity of these messages. The MAC to be used is negotiated at SS Basic Capabilities negotiation.
There are different key for UL and DL messages. Also, a different message authentication key is generated for a multicast message (this is DL direction only) and for a unicast message.

In general, the message authentication keys used to generate the CMAC value and the HMAC-Digest are derived from AK.

The keys used for CMAC key and for KEK are as follows:

CMAC_KEY_U|CMAC_KEY_D|KEK<=Dot16KDF(AK, SS MAC Address|BSID|”CMAC_KEYS+KEK”,384)
CMAC_KEY_GD <= Dot16KDF(GKEK, “GROUP CMAC KEY”, 128) (Used for multicast MAC message such as PKMv2 Group-Key-Update-Command message). and downlink unicast MAC message sent between RSs within the same security zone).

CMAC_KEY_GU <= Dot16KDF(GKEK, “GROUP CMAC KEY”, 128) (Used for uplink unicast MAC message sent between RSs within the same security zone).

The keys used for HMAC key and for KEK are as follows:

HMAC_KEY_U|HCMAC_KEY_D|KEK<=Dot16KDF(AK, SS MAC Address|BSID|”HMAC_KEYS+KEK”,448)
HMAC_KEY_GD <= Dot16KDF(GKEK, “GROUP HMAC KEY”, 160) (Used for multicast MAC message such as PKMv2 Group-Key-Update-Command message). and downlink unicast MAC message sent between RSs within the same security zone).
HMAC_KEY_GU <= Dot16KDF(GKEK, “GROUP HMAC KEY”, 128) (Used for uplink unicast MAC message sent between RSs within the same security zone).
HMAC/CMAC keys are used to sign and verify management messages transferred between RSs in order to validate authenticity and integrity of these messages (i.e. for hop-by-hop message authentication).

CMAC keys for RS to RS SA are derived as follows:

CMAC_KEY_U2| CMAC_KEY_D2 <= Dot16KDF(EIK, RS MAC Address | BSID | “CMAC_LINK_KEYS”, 256)

HMAC keys for RS to RS SA are derived as follows:

HMAC_KEY_U2| HMAC_KEY_D2 <= Dot16KDF(EIK, RS MAC Address | BSID | “HMAC_LINK_KEYS”, 320)
[Change subclause 7.5.4.4.1 as follows]:
For authentication multicast message (in the DL only) a CMAC_KEY_GD shall be used (one for each group), group authentication key is derived from GKEK.

For an authentication unicast message transmitted between RSs within the same security zone, a CMAC_KEY_GU and CMAC_KEY_GD shall be used. The group authentication key is derived from GKEK, which is the same as SZK.

For an authentication of unicast message transmitted within relay zone, a HMAC/CMAC_KEY_U2 and HMAC/CMAC_KEY_D2 shall be used.
[Change subclause 7.2.2.2.9 as follows]:
[Insert the following section 7.4.1]:
7.4.1 RS to RS SA CMAC/HMAC key management

Upon successful authentication of the RS, MR-BS shall provide link keys for hop-by-hop authentication to its access RS. The MR-BS sends PKMv2 Key Transfer message, which includes HMAC/CMAC_KEY_U2 and HMAC/CMAC_KEY_D2 encrypted by KEK and authenticated, to the access RS. Upon reception of Key Transfer from MR-BS, the RS responds with PKMv2 Key Transfer Ack message to the MR-BS. This message should be protected by the key received in Key Transfer message.
AR-RS shall follow the same procedure to distribute link keys to its subordinate RSs.
[Add following rows in the Table 26]:

	Code
	PKM message Type
	MAC Management message name

	Xx
	PKMv2 Key Transfer
	PKM-RSP

	Xx
	PKMv2 Key Transfer Ack
	PKM-RSP

	Xx-255
	Reserved
	-

[Insert the following section 6.3.2.3.9.xx]:

Table xx – PKMv2 Key Transfer attributes

	Attribute
	Contents

	Key Sequence Number
	AK sequence number

	SAID
	Security association identifier

	CID
	CID identifying connection to be protected

	SAID
	RS to RS security association identifier

	HMAC/CMAC -Parameters
	HMAC/CMAC_KEY_U2, HMAC/CMAC_KEY_D2

	Nonce
	A random number generated in the MR-BS

	HMAC/CMAC Digest
	Message authentication digest for this message

[Insert the following section 6.3.2.3.9.xx]:

Table xx – PKMv2 Key Transfer Ack attributes

	Attribute
	Contents

	SAID
	RS to RS SA ID

	Nonce
	A same random number included in the PKMv2 Key Transfer message

	HMAC/CMAC Digest
	Message Digest calculated using HMAC/CMAC_KEY_U2.

_1245135393.vsd
RS2�

RS1�

MR-BS�

�

RSn�

SA1: AK, H/CMAC�

SA21: H/CMAC�

SA32: H/CMAC�

SA2: AK�

SAn: AK�

�

SAnm: H/CMAC�

. . .�

RSw�

SA42: H/CMAC�

SAwv: H/CMAC�

. . .�

