
IEEE C802.16n-11/0164r1

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

	Title
	Multicast Key Group Update Procedure for IEEE 802.16n HR-Network

	Date Submitted
	2011-09-0919

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

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

cmteo@i2r.a-star.edu.sg


	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>.


MMK Update Procedure for IEEE 802.16n HR-Network 
Wai-Leong Yeow, Joseph Chee Ming Teo, 
Jaya Shankar, Hoang Anh Tuan, Haiguang Wang, Zheng Shoukang

Institute for Infocomm Research (I2R)

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

Singapore 138632
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 key shared within the group should be distributed securely and efficiently. The multicast communications should be able to take place with or without Base Station (HR-BS) in order to provide high reliability.
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. Although multicast membership management is handled at the upper layers, the security of a multicast operation is managed within IEEE 802.16n. Currently in the IEEE 802.16n AWD, secured multicast operations are based on a pre-shared master key but there is no procedure to securely disseminate the multicast master key (MMK) of a multicast group.
In this contribution, we propose a protocol for an HR-BS to securely and efficiently disseminate the most up-to-date MMK of a group of HR-MS in the same multicast group without solicitation over the broadcast connection. This could be due to a key update/refresh or a change in group membership. Note that management of multicast membership is handled at the upper layers, but our contribution describes the procedure for secure dissemination of MMK when the need from the multicast management at the upper layers arises.
[-------------------------------------------------Begin of Text Proposal----------------------------------------------------]

[Change Table 683 as indicated:]

Table 683—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 Broad-cast


 [Change section 16.2.3.43 as indicated:]
Table 728 – 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 MMK-Group_Update
	AAI-PKM-RSP

	9y—16
	Reserved
	—


[Add the following text into Section 16.2.3.43 Security in the 802.16n AWD]
16.2.3.43.x PKMv3 MMK-Group_Update message

The HR-BS transmits unsolicited PKMv3 MMK-Group_Update message to disseminate the most up-to-date MMK of all HR-MS of the multicast group.
The message shall include a nonce NHR-BS and timestamp THR-BS generated by the HR-BS for freshness. The message shall include HR-BSID for further verification, the most up-to-date MMK, and the remaining lifetime.
The messaged shall be encrypted with the current group MTEK for MMK confidentiality, and contain the MCMAC Digest attribute (i.e., MCMAC_PN and MCMAC value) for MCMAC verification, which is computed from MCMAC_KEY.
Code: x
The message attributes are shown in Table aaa.

Table aaa – PKMv3 MMK-Group_Update message attribute
	Attribute 
	Contents

	MulticastGrpID
	Multicast Group ID

	THR-BS
	Timestamp generated by HR-BS

	NHR-BS
	Nonce generated by HR-BS

	HR-BSID
	HR-BSID

	MMK
	Multicast Master Key

	MMK Lifetime
	Remaining Multicast Master Key Lifetime

	MCMACHR-BS
	Message digest calculated by HR-BS


 [Add the following text into Section 17.3.10.2 Security in the 802.16n AWD]
17.3.10.2.y Multicast Master Key (MMK) Group Update
The Multicast Master Key (MMK) Group Update Procedure takes place whenever a HR-BS decides to refresh the MMK and disseminate it via broadcast to all member of a multicast group. This may be due to an expiration of the current MMK, or a change in the group membership, e.g. a new HR-MS joins the multicast group. How the multicast group membership is managed is out of this specification. Figure X1 shows the flow diagram for the MMK Group Update procedure.
The MMK Group Update Procedure is as follows:
Step 1: Based on the new group master key MMK’, HR-BS dervies the new MCMAC' and MTEK' keys through the key management procedure shown in Table 921. HR-BS generates nonce NHR-BS, and timestamp THR-BS for freshness, and transmits an encrypted MMK-Group_Update message to all HR-MS of that multicast group, containing the multicast group ID, the MMK and its remaining lifetime, nonce NHR-BS and timestamp THR-BS, its own BSID. This message shall be encrypted using the current MTEK for confidentiality and protected by the MCMACHR -BS digest tuple using the current MCMAC_KEY.
Step 2: Every HR-MS first decrypts the message using the current TEK, and verifies the MCMACHR-MS, and the received timestamp and nonce for freshness. If the verifications are incorrect, HR-MS silently drops the message. Otherwise, HR-MS updates its MMK and derives the new MCMAC’ and MTEK’ keys.

[image: image1.emf]HR-MS HR-BS

Derive new 

MCMAC and 

MTEK

MMK-Group_Update


17.3.10.2.y.a Message Type 

Table bbb – Message Type

	Code
	Message Type
	MAC control message name

	
	MMK-Group_Update
	AAI-PKM-RSP


 [-------------------------------------------------End of Text Proposal----------------------------------------------------]


Figure X1 - Flow Diagram for MMK-Group_Update


1
1

_1377527049.vsd
HR-MS


HR-BS


MMK-Group_Update


Derive new MCMAC and MTEK


