March 2020		doc.: IEEE 802.11-20/332r4
IEEE P802.11
Wireless LANs
	RSNXE interoperability issue

	Date: 2020-03-30

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Jouni Malinen
	Qualcomm, Inc.
	
	
	jouni@qca.qualcomm.com

	
	
	
	
	

Abstract
This document discusses an interoperability issue with the way RSNXE was added in P802.11-REVmd. This results in FT protocol failing to succeed between an IEEE Std 802.11-2016 based STA and an IEEE P802.11-REVmd/D3.0 based STA. A way to work around this in a backwards compatible manner is also proposed.

r1: fix additional issues with missing RSNXE edits in 13.4.2 and other editorial errors in that subclause

r2: edits during adhoc presentation and additional changes based on that discussion and offline comments
- clean up "set to 1 any subfield" to be consistent
- address missed RSNXE, BIGTK edits (and fix some other earlier editing issues in figures) in 13.4.4, 13.5.2, 13.5.3, 13.6.2, 13.6.3, 13.9.3.1, 13.9.5.1
- editorials based on comments from MarkR

r3:
- change FTE "RSNXE Used" subfield to be used only in the third and fourth message of the FT authentication sequence (Reassociation Request/Response frame during FT protocol)

r4:
- show RSNXE in (Re)Association Request/Response frames in initial MD association (13.4.2)

Discussion

IEEE P802.11-REVmd introduced a new element RSNXE to allow the RSNE to be extended in a manner that would be less likely to result in interoperability issues due to the design of the RSNE and known issues with deployed devices in parsing this. While this goal is addressed with the design of the RSNXE payload and not needing to modify the RSNE further, the way the RSNXE payload and presence is validated unfortunately results in another interoperability issue.

The RSNXE is added to frames similarly to the RSNE in cases where the transmitting STA has any of the capability bits in the RSNXE set to 1. This includes the cases of validating the RSNE in EAPOL-Key message 2/4 and 3/4 in the 4-way handshake, the FTE MIC calculation for FT protocol, and protection of (Re)Association Request/Response frames when FILS authentication is used. The way these extensions work in EAPOL-Key messages (STAs are expected to ignore unrecognized IEs/KDEs) and FILS authentication (STAs are expected to ignore unrecognized IEs in (Re)Association Request/Response frames) do not have an issue with a STA that is compliant with IEEE Std 802.11-2016. However, the way the FTE MIC calculation is extended is not compatible with IEEE Std 802.11-2016 STAs and this results in not being able to complete FT protocol successfully if one of the STAs (i.e., either the AP or the non-AP STA) is aware of RSNXE and the other one is not. One example of such interoperability issues has come up while testing FT with SAE H2E.

The FTE MIC is calculated on “concatenation of the following data” where the data is explicitly defined to be a set of IEs. The RSNXE was added to that list in P802.11-REVmd, but a STA based on IEEE Std 802.11-2016 would not know to include the RSNXE even if it were included in the Reassociation Request/Response frame. Consequently, the STAs based on different revisions of the standard would derive different MIC values and the reassociation would fail even though both STAs would be compliant with the particular standard revision they implement. Furthermore, the Element Count field of the MIC Control field in the FTE would have a potential interoperability issue if the receiving STA were to verify that it matches the number of protected IEs they consider to be included in the frame (and there is at least one such implementation; and even if this part would not cause a mismatch, the MIC failure will). It should also be noted that this issue with the FTE MIC design is not limited to RSNXE; any other addition of data to include in that calculation would likely result in similar interoperability issues.

It looks like there is no straightforward manner to fix this issue cleanly without opening a possibility of downgrade attack. The simplest approach of not including the RSNXE in the FTE MIC calculation in Reassociation Request frame if the AP did not include the RSNXE in Beacon or Probe Response frame and not including the RSNXE in the FTE MIC calculation in Reassociation Response frame if the RSNXE was not included in Reassociation Request frame would prevent the MIC mismatch issue, but this would result in losing protection for downgrade attacks (e.g., an attacker could send a modified Beacon frame to the non-AP STA to make that non-AP STA consider the RSNXE capabilities not being supported by the AP; this attack would not be detected as part of verifying the FTE MIC under these modified rules).

Luckily there are reserved bits in the FTE (see the Reserved field in Figure 9-357, MIC Control field). Those bits are included in the FTE MIC and as such, are protected as part of the FT protocol reassociation exchange. A STA that is compliant with IEEE Std 802.11-2016 is expected to ignore the actual value of those reserved bits while still including them in the MIC calculation (strictly speaking, they are defined to be set to 0, but there is no explicitly defined validation for this and there are no known implementation that verify the Reserved subfield bits to have value 0). As such, one of those bits could be defined to indicate that the AP included an RSNXE in its Beacon and Probe Response frames even in the case where the straightforward changes described in the previous paragraph are used to not include the RSNXE in Reassociation Response frame. This would allow the non-AP STA to detect the downgrade attack (the RSNXE removed from Beacon/Probe Response frames). Similarly, the AP could use this to detect if an attacker has removed the RSNXE from Reassociation Request frame even in case the RSNXE itself could not be included in the FTE MIC calculation without both STAs having indicated support for RSNXE in unprotected frames before this reassociation. This in combination of including the RSNXE in Reassociation Request/Response frames (and in the FTE MIC) when both the AP and the non-AP STA use the RSNXE provide complete protection for detecting removal or modification of the RSNXE payload similarly to the level of protection currently available in REVmd/D3.0, but in a manner that is backwards compatible.

In addition to addressing the new interoperability issue, the proposed changes cover couple of editorial fixes (“field” to “subfield” to be consistent with the FTE format definition) and various issues in 13.4.2. Missing edits and some editorial issues were also addressed throughout Clause 13 especially for the figures that do not seem to have been always updated with changes that were covered in the text. Furthermore, an explicit verification step for comparing the RSNE in FT protocol Reassocation Response frame against the RSNE in the Beacon/Probe Response frame is added to clarify protection against potential downgrade attacks (i.e., perform a similar check that is done during 4-way handshake EAPOL-Key msg 3/4 processing). This detail seemed to have been missing in the description of FT reassociation in an RSN (see 13.7.1), but this is implied in the description of the contents of the fourth message in the FT authentication sequence (see 13.8.5).

Testing of the proposed mechanism in 332r2 brought up a potential risk for interoperability issues or confusion for the way FTE is used in the initial mobility domain association where EAPOL-Key msg 2/4 from the non-AP STA is actually a copy of the FTE from (Re)Association Response frame, i.e., the new FTE bit would not indicate capability of the STA that is transmitting the FTE. It is not necessary to use the new bit during this exchange, i.e., this downgrade attack protection is needed only for the FT protocol. As such, is looks safest to limit the new bit to be used only in the case it is really needed. Consequently, 332r3 modified the proposed design to set the new bit to 1 only in the third and fourth messages of the FT authentication sequence.

Proposed Changes

9.3.3.7 Reassociation Request frame format
Change Table 9-38 (page 870 lines 11-13) as shown:
Table 9-38—Reassociation Request frame body
	47
	RSN Extension
	The RSNXE is present if any subfield of the Extended RSN Capabilities field in this element is nonzero, except the Field Length subfield and, in the case of FT reassociation, the rules for FT reassociation in Table 13-1 (FT authentication elements) do not omit the RSNXE from the third message.

9.3.3.8 Reassociation Response frame format
Change Table 9-39 (page 873 lines 53-55) as shown:
Table 9-39—Reassociation Response frame body
	59
	RSN Extension
	The RSNXE is present if any subfield of the Extended RSN Capabilities field in this element is nonzero, except the Field Length subfield and, in the case of FT reassociation, the rules for FT reassociation in Table 13-1 (FT authentication elements) do not omit the RSNXE from the fourth message.

9.4.2.47 Fast BSS Transition element (FTE)
Change 9.4.2.47 (page 1164 lines 6-15) as shown:

The FTE includes information needed to perform the FT authentication sequence or FILS authentication during a fast BSS transition in an RSN. This element is shown in Figure 9-356 (FTE format).

	
	Element ID
	Length
	MIC Control
	MIC
	ANonce
	SNonce
	Optional Parameter(s)

	Octets:
	1
	1
	2
	variable
	32
	32
	Variable

Figure 9-356—FTE format

The Element ID and Length fields are defined in 9.4.2.1 (General).

The MIC Control field is 2 octets and is defined in Figure 9-357 (MIC Control field format).

	
	B0
	B0 B1 B7
	B8 B15

	
	RSNXE Used
	Reserved
	Element Count

	Bits:
	1
	87
	8

			Figure 9-357—MIC Control field format

The RSNXE Used subfield of the MIC Control field is used in the third and fourth messages of the FT authentication sequence to indicate whether the STA transmitting the frame containing the FTE includes an RSNXE in other frames. This subfield is set to 0 in other frames.

The Element Count subfield of the MIC Control field contains the number of elements that are included in the message integrity code (MIC) calculation.

When the Element Count subfield has a value greater than 0, the MIC field contains a MIC that is calculated using the algorithm specified in 13.8.4 (FT authentication sequence: contents of third message) and 13.8.5 (FT authentication sequence: contents of fourth message). Otherwise, the MIC field is set to 0.

The length of the MIC field depends on the negotiated AKM selector and is specific in Table 12-10 (Integrity and key-wrap algorithms).

13. Fast BSS transition
13.4 FT initial mobility domain association
13.4.2 FT initial mobility domain association in an RSN
Change 13.4.2 as shown:

A STA indicates its support for the FT procedures by including the MDE in the (Re)Association Request frame and indicates its support of security by including the RSNE. The AP responds by including the FTE, MDE, and RSNE in the (Re)Association Response frame. After a successful IEEE 802.1X authentication (if needed) or SAE authentication, the STA and AP perform an FT 4-way handshake. At the end of the sequence, the IEEE 802.1X Controlled Port is opened, and the FT key hierarchy has been established. The message flow is shown in Figure 13-2 (FT initial mobility domain association in an RSN).

A non-DMG STA initiates the FT initial mobility domain association procedures by performing an IEEE 802.11 authentication using the Open System authentication algorithm.
	STA→AP: Authentication-Request (Open System authentication algorithm)
	AP→STA: Authentication-Response (Open System authentication algorithm, Status)

A DMG STA initiates the FT initial mobility domain association procedures by performing an IEEE 802.11 authentication using the SAE algorithm.
	STA→AP: Authentication-Request (SAE algorithm)
	AP→STA: Authentication-Response (SAE algorithm, Status)

The SME of the STA initiates the authentication exchange, through the use of the MLME-AUTHENTICATE.request primitive, and the SME of the AP responds with MLME-AUTHENTICATE.response primitive. See 11.3.4 (Authentication and deauthentication).

[image:]
		Figure 13-2—FT initial mobility domain association in an RSN

Change Figure 13-2 association message texts (page 2726 lines 8-9) as shown:
	(Re)Association Request (MDE, RSNE, RSNXE)
	(Re)Association Response (MDE, FTE[R1KH-ID, R0KH-ID], RSNXE)
Change Figure 13-2 EAPOL-Key message texts (page 2726 lines 14-20) as shown:
	EAPOL-Key (0, 0, 1, 0, P, 0, 0, ANonce, 0, {})
	EAPOL-Key (0, 1, 0, 0, P, 0, 0, SNonce, MIC, {RSNE[PMKR1Name], MDE, FTE, RSNXE})
	EAPOL-Key (1, 1, 1, 1, P, 0, 0, ANonce, MIC, {RSNE[PMKR1Name], MDE, GTK[N],
		IGTK[M], BIGTK[Q], FTE, TIE[ReassociationDeadline], TIE[KeyLifetime], RSNXE})
	EAPOL-Key (1, 1, 0, 0, P, 0, 0, 0, MIC, {})

Continue changing 13.4.2 as shown:

Upon successful IEEE 802.11 Open System or SAE authentication, if using a suite type for which the Authentication type column indicates FT authentication (see Table 9-151 (AKM suite selectors)), the STA shall send a (Re)Association Request frame to the AP that includes the MDE. The contents of the MDE shall be the values advertised by the AP in its Beacon or Probe Response frames. Additionally, the STA includes its security capabilities in the RSNE.
	STA→AP: (Re)Association Request (MDE, RSNE, RSNXE)
	AP→STA: (Re)Association Response (MDE, FTE[R1KH-ID, R0KH-ID], RSNXE)

The SME of the STA initiates the (re)association through the use of the MLME-ASSOCIATE.request or MLME-REASSOCIATE.request primitive. The SME of the AP responds to the indication with MLME-ASSOCIATE.response or MLME-REASSOCIATE.response primitive. See 11.3.5 (Association, reassociation, and disassociation).

If the contents of the MDE received by the AP do not match the contents advertised in the Beacon and Probe Response frames, the AP shall reject the (Re)Association Request frame with status code STATUS_INVALID_MDE. If an MDE is present in the (Re)Association Request frame and the contents of the RSNE do not indicate a negotiated AKM for which the Authentication type column indicates FT authentication (see Table 9-151 (AKM suite selectors)), the AP shall reject the (Re)Association Request frame with status code STATUS_INVALID_AKMP.

The (Re)Association Response frame from the AP shall contain an MDE, with contents as presented in Beacon and Probe Response frames. The FTE shall include the key holder identities of the AP, the R0KH-ID and R1KH-ID, set to the values of dot11FTR0KeyHolderID and dot11FTR1KeyHolderID, respectively. The FTE shall have a MIC element count of zero (i.e., no MIC present) and have ANonce, SNonce, and MIC fields set to 0. The RSNXE Used subfield of the MIC Control field shall be set to 0.

On successful (re)association, the S0KH on the STA and the R0KH on the AP then proceed with an IEEE 802.1X authentication using EAPOL frames carried in IEEE 802.11 Data frames if SAE authentication was not performed (i.e., if the suite type is not 00-0F-AC:9). The S0KH shall use the value of R0KH-ID as the endpoint identifier of the NAS Client (NAS-Identifier if RADIUS is used) in the exchange as defined in IETF RFC 3748 [B37].

If IEEE 802.1X authentication was performed, then upon successful completion of authentication, the R0KH receives the MSK and authorization attributes. If SAE authentication was performed, the R0KH receives the PMK, resulting in the successful completion of SAE. If a key hierarchy already exists for this STA belonging to the same mobility domain (i.e., having the same MDID), the R0KH shall delete the existing PMK-R0 security association and PMK-R1 security associations. It then calculates the PMK-R0, PMKR0Name, and PMK-R1 and makes the PMK-R1 available to the R1KH of the AP with which the STA is associated.

If the SME of the STA cannot authenticate the AS, then it shall disassociate with an MLME-DISASSOCIATE.request primitive. If the AS signals the Authenticator that the STA cannot be authenticated, then the SME of the AP shall disassociate with an MLME-DISASSOCIATE.request primitive.

If the MSK lifetime attribute is provided by the AS, the lifetime of the PMK-R0 shall not be more than the lifetime of the MSK. If the MSK lifetime attribute is not provided, the PMK-R0 lifetime shall be dot11FTR0KeyLifetime. For PSK, the PMK-R0 lifetime shall be dot11FTR0KeyLifetime. The lifetime of the PMK-R1s and PTK shall be the same as the lifetime of PMK-R0. When the key lifetime expires, each key holder shall delete its respective PMK-R0, PMK-R1, and PTK SAs.

The R1KH and S1KH then perform an FT 4-way handshake. The EAPOL-Key frame notation is defined in 12.7.4 (EAPOL-Key frame notation).
	R1KH→S1KH: EAPOL-Key(0, 0, 1, 0, P, 0, 0, ANonce, 0, {})
	S1KH→R1KH: EAPOL-Key(0, 1, 0, 0, P, 0, 0, SNonce, MIC, {RSNE[PMKR1Name], MDE,
				GTK[N], IGTK[M], FTE, TIE[ReassociationDeadline],
				TIE[KeyLifetime], RSNE[PMKR1Name], MDE, FTE RSNXE})
	R1KH→S1KH: EAPOL-Key(1, 1, 1, 1, P, 0, 0, ANonce, MIC, {RSNE[PMKR1Name], MDE,
				GTK[N], IGTK[M], BIGTK[Q], FTE,
				TIE[ReassociationDeadline], TIE[KeyLifetime], RSNXE})
	S1KH→R1KH: EAPOL-Key(1, 1, 0, 0, P, 0, 0, 0, MIC, {})

The message sequence is described in 12.7.6 (4-way handshake).

It is assumed by this standard that the reassociation deadline is administered consistently across the mobility domain. The mechanism for such consistent administration is outside the scope of this standard.

The PTK shall be calculated by the R1KH and S1KH according to the procedures given in 12.7.1.6.5 (PTK).

Upon completion of a successful FT 4-way handshake, the IEEE 802.1X Controlled Port shall be opened on both the non-AP STA and the AP. Subsequent EAPOL-Key frames shall use the key replay counter to detect replayed messages.

Upon completion of a successful FT 4-way handshake, the PTK lifetime timer is initiated. The operation of this timer prevents the PTKSA being used for longer than the value provided in the TIE[KeyLifetime] sent in message 3.

Once the PTKSA key lifetime expires, as indicated by the TIE[KeyLifetime], to continue its association in the mobility domain the STA shall perform the FT initial mobility domain association procedures. If the AP sends a Deauthentication or Disassociation frame to the STA with reason code INVALID_AUTHENTICATION, then to continue its association in the mobility domain, the STA shall perform the FT initial mobility domain association procedures with any AP in the mobility domain. If the Supplicant EAPOL state machines are triggered to send an EAPOL-Start frame after a successful initial mobility domain association, the STA shall perform the FT initial mobility domain association procedures.

13.4.4 FT initial mobility domain association over FILS in an RSN
Change 13.4.4 as shown:

A STA may perform FT initial mobility domain association with an AP using FILS Authentication as specified in this clause if it receives an MDE and FILS Indication element in the Beacon or Probe Response frame from the AP.

A STA indicates its support for the FT procedures by including the MDE in the Authentication frame and indicates its support of security in the RSNE. To establish FT key hierarchy, the AP responds by including the FTE, MDE, and RSNE in the Authentication frame. At the end of the sequence, the FT key hierarchy has been established. The message flow is shown in Figure 13-4 (FT initial mobility domain association using FILS authentication in an RSN).

[image:]
	Figure 13-4—FT initial mobility domain association using FILS authentication in an RSN

Change Figure 13-4 text as shown:
	Authentication frame(MDE, RSNE)
	Authentication frame(MDE, FTE[R1KH-ID,ROKH-ID])
	Association Request(RSNE[PMKR1Name], MDE, FTE, RSNXE)
	Association Response(RSNE[PMKR1Name], MDE, FTE, RSNXE)
	Successful (Secure) Session & Data Transmission
	QoS Resource Allocations
(end of changes to Figure 13-4 text)

To establish the FT key hierarchy, the STA shall send an Authentication frame with the MDE and Authentication algorithm number 4, 5, or 6 to the AP. The contents of the MDE shall be the values advertised by the AP in its Beacon or Probe Response frames. Additionally, the STA includes its security capabilities in the RSNE.

If the contents of the MDE received by the AP do not match the contents advertised in the Beacon and Probe Response frames, the AP shall reject the Authentication frame with status code 54 (“Invalid MDE”). If an MDE is present in the Authentication frame and the contents of the RSNE do not indicate a negotiated AKM of Fast BSS Transition over FILS (suite type 00-0F-AC:16 or 00-0F-AC:17), the AP shall reject the Authentication frame with status code 43 (“Invalid AKMP”).

Upon successful completion of FILS authentication request processing, the R0KH on the AP uses the FILS-FT (see 12.12.2.5.3 (PTKSA Key derivation with FILS authentication)) to establish key hierarchy. If a key hierarchy already exists for this STA belonging to the same mobility domain (i.e., having the same MDID), the R0KH shall delete the existing PMK-R0 security association and PMK-R1 security associations. It then calculates the PMK-R0, PMKR0Name, and PMK-R1 and makes the PMK-R1 available to the R1KH of the AP to which the STA is associated.

Next, the AP shall construct an Authentication frame. The Authentication frame shall contain an MDE, with contents as presented in Beacon and Probe Response frames. The FTE shall include the key holder identities of the AP, the R0KH-ID and R1KH-ID, set to the values of dot11FTR0KeyHolderID and dot11FTR1KeyHolderID, respectively. The FTE shall have a MIC element count of zero (i.e., no MIC present) and have ANonce, SNonce, and MIC fields set to 0.

The S1KH on STA provides the PMKR1Name in the PMKID List field of the RSNE to be included in the (Re)Association Request frame. The PMKR1Name shall be as calculated by the S1KH according to the procedures of 12.7.1.6.4 (PMK-R1); all other fields of the RSNE shall be identical to the RSNE present in the Authentication frame. The S1KH shall provide the FTE and MDE; the FTE and MDE shall be the same as those provided in the AP’s Authentication frame. If the S1KH set to 1 any subfield, except the Field Length subfield, of the Extended RSN Capabilities field in the RSNXE, the S1KH shall provide the RSNXE.

Finally, the R1KH provides the PMKR1Name in the PMKID List field of the RSNE to be included in (Re)Association Response frame. The PMKR1Name shall be as calculated by the R1KH according to the procedures of 12.7.1.6.4 (PMK-R1) and shall be the same as the PMKR1Name in the Association Request frame; all other fields of the RSNE shall be identical to the RSNE present in the Beacon or Probe Response frames. The R1KH shall also provide the FTE and the MDE. The FTE and MDE shall be the same as in the Authentication frame. If the RSNXE is present in the Beacon or Probe Response frames that the AP transmits, the AP shall also provide the RSNXE.

When FILS authentication is used to establish the FT key hierarchy, TK and KEK for the initial mobility domain association are derived as part of the FILS authentication as defined in 12.12.2.5.3 (PTKSA Key derivation with FILS authentication).

NOTE—This means that the PTK derivation as described in 12.7.1.6.5 (PTK) is not used in the case of FT initial mobility domain association over FILS.

13.5 FT protocol
13.5.2 Over-the-air FT protocol authentication in an RSN
Change 13.5.2 as shown:

The over-the-air FT protocol in an RSN is shown in Figure 13-5 (Over-the-air FT protocol in an RSN).

[image:]
		Figure 13-5—Over-the-air FT protocol in an RSN

Change Figure 13-5 text as shown:
	Successful (secure) session & Data transmission

	FTO determines it needs to transition to the Target AP

	802.11 Authentication-Request (FTAA, RSNE[PMKR0Name], MDE,
		FTE[SNonce, R0KH-ID])
	802.11 Authentication-Response (FTAA, RSNE[PMKR0Name], MDE,
		FTE[ANonce, SNonce, R1KH-ID, R0KH-ID])

	A successful Reassociation occurs only when the time between the
		Authentication-Request and the Reassociation Request does not exceed the
		Reassociation Deadline Time

	Reassociation Request (RSNE[PMKR1Name], MDE,
		FTE[MIC, ANonce, SNonce, R1KH-ID, R0KH-ID], RIC-Request, RSNXE)
	Reassociation Response (RSNE[PMKR1Name], MDE,
		FTE[MIC, ANonce, SNonce, R1KH-ID, R0KH-ID, GTK[N]], IGTK[M], BIGTK[Q], RIC-Response, RSNXE)

	802.1X Controlled Port Unblocked, Successful (Secure) Session & Data Transmission
(end of changes to Figure 13-5 text)

The FTO and AP use the FT authentication sequence to specify the PMK-R1 security association and to provide values of SNonce and ANonce that enable a liveness proof, replay protection, and PTK separation. This exchange enables a fresh PTK to be computed in advance of reassociation. The PTKSA is used to protect the subsequent reassociation transaction, including the optional RIC-Request.

To perform an over-the-air fast BSS transition to a target AP, the FTO and target AP shall perform the following exchange:
	FTO→Target AP: Authentication-Request (FTAA, 0, RSNE[PMKR0Name], MDE, FTE[SNonce,
			R0KH-ID])
	Target AP→FTO: Authentication-Response (FTAA, Status, RSNE[PMKR0Name], MDE,
			FTE[ANonce, SNonce, R1KH-ID, R0KH-ID])

The SME of the FTO initiates the authentication exchange, through the use of the MLME-AUTHENTICATE.request primitive, and the SME of the AP responds with an MLME-AUTHENTICATE.response primitive. See 11.3.4 (Authentication and deauthentication). The MLME primitives for Authentication when the FT authentication algorithm is selected use only authentication transaction sequence number values 1 and 2.

In the Authentication-Request frame, the SA field of the message header shall be set to the MAC address of the FTO, and the DA field of the message header shall be set to the BSSID of the target AP. The elements in the frame, and their required contents, shall be as given in 13.8.2 (FT authentication sequence: contents of first message).

If the contents of the MDE received by the AP do not match the contents advertised in the Beacon and Probe Response frames, the AP shall reject the authentication request with status code STATUS_INVALID_MDE. If the Authentication-Request frame contains an authentication algorithm equal to FT authentication and the contents of the RSNE do not indicate a negotiated AKM for which the Authentication type column indicates FT authentication (see Table 9-151 (AKM suite selectors)), the AP shall reject the authentication request with status code STATUS_INVALID_AKMP. If the FTE in the FT Request frame contains an invalid R0KH-ID, the AP shall reject the FT Request frame with status code STATUS_INVALID_FTE. If the RSNE in the Authentication-Request frame contains an invalid PMKR0Name and the AP has determined that it is an invalid PMKR0Name, the AP shall reject the authentication request with status code STATUS_INVALID_PMKID. If the requested R0KH is not reachable, the AP shall respond to the authentication request with status code R0KH_UNREACHABLE. If the FTO selects a pairwise cipher suite in the RSNE that is different from the ones used in the Initial mobility domain association, then the AP shall reject the authentication request with status code STATUS_INVALID_PAIRWISE_CIPHER. Subsequent to a rejection of an authentication request, the FTO may retry the authentication request.

In the Authentication-Response frame, the SA field of the message header shall be set to the BSSID of the target AP, and the DA field of the message header shall be set to the MAC address of the FTO. The Status Code field shall be a value from the options listed in 9.4.1.9 (Status Code field). The elements in the frame, and their required contents, shall be as given in 13.8.3 (FT authentication sequence: contents of second message).

The R1KH of the target AP uses the value of PMKR0Name and other information in the frame to calculate PMKR1Name. If the target AP does not have the key identified by PMKR1Name, it may retrieve that key from the R0KH identified by the FTO. See 13.2 (Key holders). Upon receiving a new PMK-R1 for a STA, the target AP shall delete the prior PMK-R1 security association and PTKSAs derived from the prior PMKR1.

The FTO and the target AP compute the PTK and PTKName using the PMK-R1, PMKR1Name, ANonce, and SNonce, as specified in 12.7.1.6.5 (PTK). The PTKSA shall be deleted by the target AP if it does not receive a Reassociation Request frame from the FTO within the reassociation deadline timeout value.

13.5.3 Over-the-DS FT protocol in an RSN
Change 13.5.3 as shown:

A STA shall not initiate an over-the-DS FT authentication to a target AP whose MDE contains the Fast BSS Transition over DS bit equal to 0.

The over-the-DS FT protocol in an RSN is shown in Figure 13-6 (Over-the-DS FT protocol in an RSN).

[image:]
		Figure 13-6—Over-the-DS FT protocol in an RSN

Change Figure 13-6 text as shown:
	Successful (secure) session & Data transmission

	FTO determines it needs to transition to the Target AP

	FT Request (FTO, TargetAP, RSNE[PMKR0Name], MDE, FTE[SNonce, R0KH-ID])
	FT Response (FTO, TargetAP, RSNE[PMKR0Name], MDE,
		FTE[ANonce, SNonce, R1KH-ID, R0KH-ID])

	A successful Reassociation occurs only when the time between the
		FT-Request and the Reassociation Request does not exceed the Reassociation
		Deadline Time

	Reassociation Request (RSNE[PMKR1Name], MDE,
		FTE[MIC, ANonce, SNonce, R1KH-ID, R0KH-ID], RIC-Request, RSNXE)
	Reassociation Response (RSNE[PMKR1Name], MDE,
		FTE[MIC, ANonce, SNonce, R1KH-ID, R0KH-ID, GTK[N]], IGTK[M], BIGTK[Q], RIC-Response, RSNXE)

	802.1X Controlled Port Unblocked, Successful (Secure) Session & Data Transmission
(end of changes to Figure 13-6 text)

To perform an over-the-DS fast BSS transition to a target AP, the FTO and the target AP (through the current AP) shall perform the following exchange:
	FTO→Target AP: FT Request (FTO address, TargetAP address, RSNE[PMKR0Name], MDE,
		FTE[SNonce, R0KH-ID])
	Target AP→FTO: FT Response (FTO address, TargetAP address, Status, RSNE[PMKR0Name],
		MDE, FTE[ANonce, SNonce, R1KH-ID, R0KH-ID])

The SME of the FTO initiates the FT Request frame to the target AP by issuing an MLME-REMOTE-REQUEST.request primitive with parameters including the contents of the FT Request frame (FT Action frame with an FT Action field value indicating FT Request) to be sent. The MAC of the FTO transmits this Action frame. For processing at the current AP and target AP, see 13.10 (Remote request broker (RRB) communication). When the MAC of the FTO receives the FT Response frame (FT Action frame with an FT Action field value indicating FT Response), it passes it to the SME by use of MLME-REMOTEREQUEST.indication primitive, with parameters including the contents of the received Action frame. The MLME interfaces on the FTO, current AP, and the target AP for executing the over-the-DS fast BSS transition are shown in Figure 13-7 (MLME interfaces for over-the-DS FT protocol messages).

The STA Address field of the FT Request frame shall be set to the MAC address of the FTO, and the Target
AP Address field of the FT Request frame shall be set to the BSSID of the target AP. The elements in the FT
Request frame, and their required contents, shall be as given in 13.8.2 (FT authentication sequence: contents
of first message).

		(figure omited; no changes to it)
		Figure 13-7—MLME interfaces for over-the-DS FT protocol messages

If the contents of the MDE received by the target AP do not match the contents advertised in the Beacon and Probe Response frames, the target AP shall reject the FT Request frame with status code STATUS_INVALID_MDE. If the contents of the RSNE do not indicate a negotiated AKM for which the Authentication type column indicates FT authentication (see Table 9-151 (AKM suite selectors)), the AP shall reject the FT Request frame with status code STATUS_INVALID_AKMP. If the FTE in the FT Request frame contains an invalid R0KH-ID, the AP shall reject the FT Request frame with status code STATUS_INVALID_FTE. If the RSNE in the FT Request frame contains an invalid PMKR0Name, and the AP has determined that it is an invalid PMKR0Name, the AP shall reject the authentication request with status code STATUS_INVALID_PMKID. If the requested R0KH is not reachable, the AP shall respond to the FT Request frame with status code R0KH_UNREACHABLE. The AP may reject the FT Request frame for limiting the FTO’s reassociation to this AP by using the status code REQUEST_DECLINED. If the FTO selects a pairwise cipher suite in the RSNE that is different from the ones used in the initial mobility domain association, then the AP shall reject the FT Request frame with status code STATUS_INVALID_PAIRWISE_CIPHER.

The STA Address field of the FT Response frame shall be set to the MAC address of the FTO, and the Target AP Address field of the FT Response frame shall be set to the BSSID of the target AP. The elements in the FT Response frame, and their required contents, shall be as given in 13.8.3 (FT authentication sequence: contents of second message). The Status Code field shall be a value from the options listed in 9.4.1.9 (Status Code field).

The R1KH of the target AP uses the value of PMKR0Name and other information from the frame to calculate PMKR1Name. If the target AP does not have the key identified by PMKR1Name, it may retrieve that key from the R0KH identified by the STA. See 13.2 (Key holders). Upon receiving a new PMK-R1 for a STA, the target AP shall delete the prior PMK-R1 security association and PTKSAs derived from the prior PMK-R1.

The FTO and the target AP compute the PTK and PTKName using the PMK-R1, PMKR1Name, ANonce, and SNonce, as specified in 12.7.1.6.5 (PTK). The PTKSA shall be deleted by the target AP if it does not receive a Reassociation Request frame from the FTO within the reassociation deadline timeout value.

If the FTO does not receive a response to the FT Request frame, it may reissue the request following the restrictions given for Authentication frames in 11.3 (STA authentication and association). If the Status Code field value returned by the target AP is SUCCESS, the FTO and target AP transition to State 2 (as defined in 11.3 (STA authentication and association)); the FTO may continue with reassociation (13.7.1 (FT reassociation in an RSN)). Handling of errors returned in the Status Code field shall be as specified for Authentication frames in 11.3 (STA authentication and association).

13.6 FT resource request protocol
13.6.2 Over-the-air fast BSS transition with resource request
Change 13.6.2 as shown:

The over-the-air FT resource request protocol in an RSN is shown in Figure 13-10 (Over-the-air FT resource request protocol in an RSN).

The over-the-air FT resource request protocol in a non-RSN is shown in Figure 13-11 (Over-the-air FT resource request protocol in a non-RSN).

To perform an over-the-air FT resource request protocol to a target AP, after completing the Authentication-Request/Response frame exchange given in 13.5.2 (Over-the-air FT protocol authentication in an RSN) or 13.5.4 (Over-the-air FT protocol in a non-RSN), the FTO and target AP shall perform the following exchange:
	FTO→Target AP: Authentication-Confirm (FTAA, 0, RSNE[PMKR1Name], MDE, FTE[MIC,
		ANonce, SNonce, R1KH-ID, R0KH-ID], RIC-Request)
	Target AP→FTO: Authentication-Ack (FTAA, Status, RSNE[PMKR1Name], MDE, FTE[MIC,
		ANonce, SNonce, R1KH-ID, R0KH-ID], RIC-Response)

[image:]
		Figure 13-10—Over-the-air FT resource request protocol in an RSN

Change Figure 13-10 text as shown:
	Successful (secure) session & Data transmission

	FTO determines it needs to transition to the Target AP

	802.11 Authentication-Request (FTAA, RSNE[PMKR0Name], MDE, FTE[SNonce, R0KH-ID])
	802.11 Authentication-Response (FTAA, RSNE[PMKR0Name], MDE,
		FTE[ANonce, SNonce, R1KH-ID, R0KH-ID])
	802.11 Authentication-Confirm (FTAA, RSNE[PMKR1Name], MDE,
		FTE[MIC, ANonce, SNonce, R1KH-ID, R0KH-ID], RIC-Request)
	802.11 Authentication-Ack(FTAA, RSNE[PMKR1Name], MDE,
		FTE[MIC, ANonce, SNonce, R1KH-ID, R0KH-ID], RIC-Response)

	A successful Reassociation occurs only when the time between the
	Authentication-Request and the Reassociation Request does not exceed the
	Reassociation Deadline Time

	Reassociation Request (RSNE[PMKR1Name], MDE,
		FTE[MIC, ANonce, SNonce, R1KH-ID, R0KH-ID], RSNXE)
	Reassociation Response (RSNE[PMKR1Name], MDE,
		FTE[MIC, ANonce, SNonce, R1KH-ID, R0KH-ID, GTK[N]], IGTK[M], BIGTK[Q]], RSNXE)

	802.1X Controlled Port Unblocked, Successful (Secure) Session & Data Transmission
(end of changes to Figure 13-10 text)

		(figure omitted; no changes)
		Figure 13-11—Over-the-air FT resource request protocol in a non-RSN

The SME of the FTO initiates the resource request exchange through the use of the primitive MLME-RESOURCE-REQUEST.request primitive, and the SME of the AP responds with MLME-RESOURCE-REQUEST.response primitive.

In the Authentication-Confirm frame, the SA field of the message header shall be set to the MAC address of the FTO, and the DA field of the message header shall be set to the BSSID of the target AP. In a non-RSN, the FTE and RSNE shall not be present. The elements in the frame, the element contents, and MIC calculation shall be as given in 13.8.4 (FT authentication sequence: contents of third message).

If the contents of the MDE received by the target AP do not match the contents advertised in the Beacon and Probe Response frames, the target AP shall reject the Authentication-Confirm frame with status code STATUS_INVALID_MDE.

In an RSN, the R1KH of the target AP verifies the MIC in the FTE in the Authentication-Confirm frame and shall discard the request if it is incorrect. If the FTE in the Authentication-Confirm frame contains a different R0KH-ID, R1KH-ID, ANonce, or SNonce, the AP shall reject the Authentication-Confirm frame with status code STATUS_INVALID_FTE. If the RSNE in the Authentication-Confirm frame contains an invalid PMKR1Name, the AP shall reject the Authentication-Confirm frame with status code STATUS_INVALID_PMKID.

In the Authentication-Ack frame, the SA field of the message header shall be set to the BSSID of the target AP, and the DA field of the message header shall be set to the MAC address of the FTO. In a non-RSN, the FTE and RSNE shall not be present. The Status Code field shall be a value from the options listed in 9.4.1.9 (Status Code field). The elements in the frame, the element contents, and MIC calculation shall be as given in 13.8.5 (FT authentication sequence: contents of fourth message).

In an RSN, the S1KH of the FTO verifies the MIC in the FTE in the Authentication-Ack frame and shall discard the response if the MIC is incorrect.

The FTO may make a request for resources by including a RIC-Request (see 13.11 (Resource request procedures)) in the Authentication-Confirm frame. The RIC-Request is generated by the procedures of 13.11.3.1 (FTO procedures), and the RIC-Response is generated by the procedures of 13.11.3.2 (AP procedures).

If the value of the Status Code field returned by the target AP in the Authentication-Ack frame is not SUCCESS, then the FTO shall abandon this transition attempt.

In an RSN, on successful completion of the FT authentication exchange of the FT resource request protocol, the PTKSA has been established and proven live. The key replay counter shall be initialized to 0, and the subsequent EAPOL-Key frames (e.g., GTK, IGTK, and BIGTK updates) shall use the key replay counter to detect and discard replays. The PTKSA shall be deleted by the target AP if it does not receive a Reassociation Request frame from the FTO within the reassociation deadline timeout value.

In a non-RSN, the Authentication-Ack frame contains a TIE with a reassociation deadline. If the FTO does not send a Reassociation Request frame to the target AP within that interval, the FTO shall abandon this transition attempt.

The exchange between the FTO and the target AP may continue with reassociation (13.7.1 (FT reassociation in an RSN) or 13.7.2 (FT reassociation in a non-RSN)).

13.6.3 Over-the-DS fast BSS transition with resource request
Change 13.6.3 as shown:

The over-the-DS FT resource request protocol in an RSN is shown in Figure 13-12 (Over-the-DS FT resource request protocol in an RSN).

[image:]
		Figure 13-12—Over-the-DS FT resource request protocol in an RSN
Change Figure 13-12 text as shown:
	Successful (secure) session & Data transmission

	FTO determines it needs to transition to the Target AP

	FT Request (FTO, TargetAP, RSNE[PMKR0Name], MDE, FTE[SNonce, R0KH-ID])
	FT Response (FTO, TargetAP, RSNE[PMKR0Name], MDE,
		FTE[ANonce, SNonce, R1KH-ID, R0KH-ID])
	FT Confirm (FTO, TargetAP, RSNE[PMKR1Name], MDE,
		FTE[MIC, ANonce, SNonce, R1KH-ID, R0KH-ID], RIC-Request)
	FT ACK (FTO, TargetAP, RSNE[PMKR1Name], MDE,
		FTE[MIC, ANonce, SNonce, R1KH-ID, R0KH-ID], TIE(ReassociationDeadline), RIC-Response)

	A successful Reassociation occurs only when the time between the
	FT Request and the Reassociation Request does not exceed the Reassociation
	Deadline Time

	Reassociation Request (RSNE[PMKR1Name], MDE,
		FTE[MIC, ANonce, SNonce, R1KH-ID, R0KH-ID], RSNXE)
	Reassociation Response (RSNE[PMKR1Name], MDE,
		FTE[MIC, ANonce, SNonce, R1KH-ID, R0KH-ID, GTK[N], BIGTK[Q]], RSNXE)

	802.1X Controlled Port Unblocked, Successful (Secure) Session & Data Transmission
(end of changes to Figure 13-12 text)

The over-the-DS FT resource request protocol in a non-RSN is shown in Figure 13-13 (Over-the-DS FT resource request protocol in a non-RSN).

To perform an Over-the-DS FT resource request protocol to a target AP, after completing the FT Request/Response frame exchange given in 13.5.3 (Over-the-DS FT protocol in an RSN) or 13.5.5 (Over-the-DS FT protocol in a non-RSN), the FTO and target AP (through the current AP) shall perform the following exchange, using the mechanism described in 13.10 (Remote request broker (RRB) communication):
	FTO→Target AP: FT Confirm (FTO, TargetAP, RSNE[PMKR1Name], MDE, FTE[MIC, ANonce,
		SNonce, R1KH-ID, R0KH-ID], RIC-Request)
	Target AP→FTO: FT Ack (FTO, TargetAP, Status, RSNE[PMKR1Name], MDE, FTE[MIC,
		ANonce, SNonce, R1KH-ID, R0KH-ID], TIE[ReassociationDeadline],
		RIC-Response)

The SME of the FTO initiates the FT Confirm frame to the target AP by issuing an MLME-REMOTE-REQUEST.request primitive with parameters including the contents of the FT Confirm frame (FT Action frame with an FT Action field value indicating FT Confirm) to be sent. The MAC of the FTO transmits this Action frame. For processing at the current AP and target AP, see 13.10 (Remote request broker (RRB) communication). When the MAC of the FTO receives the FT Ack frame (FT Action frame with an FT Action field value indicating FT Ack), it passes it to the SME by use of an MLME-REMOTE-REQUEST.indication primitive, with parameters including the contents of the received Action frame.

		(figure omitted; no changes)
		Figure 13-13—Over-the-DS FT resource request protocol in a non-RSN

The STA Address field of the FT Confirm frame shall be set to the MAC address of the FTO, and the Target AP Address field of the FT Confirm frame shall be set to the BSSID of the target AP. The elements in the FT Confirm frame, the element contents, and the MIC calculation shall be as given in 13.8.4 (FT authentication sequence: contents of third message). In a non-RSN, the FTE and RSNE shall not be present.

If the contents of the MDE received by the target AP do not match the contents advertised in the Beacon and Probe Response frames, the target AP shall reject the FT Confirm frame with status code STATUS_INVALID_MDE.

In an RSN, the R1KH of the target AP verifies the MIC in the FTE and shall discard the request if it is incorrect. If the FTE in the FT Confirm frame contains a different R0KH-ID, R1KH-ID, ANonce, or SNonce from the values sent in the FT Response frame, the AP shall reject the FT Confirm frame with status code STATUS_INVALID_FTE. If the RSNE in the FT Confirm frame contains an invalid PMKR1Name, the AP shall reject the FT Confirm frame with status code STATUS_INVALID_PMKID.

The STA Address field of the FT Ack frame shall be set to the MAC address of the FTO, and the Target AP Address field of the FT Ack frame shall be set to the BSSID of the target AP. The elements in the FT Ack frame, the element contents, and the MIC calculation shall be as given in 13.8.5 (FT authentication sequence: contents of fourth message). In a non-RSN, the FTE and RSNE shall not be present. The Status Code field value shall be a value from the options listed in 9.4.1.9 (Status Code field), and a TIE may appear.

In an RSN, the S1KH of the FTO verifies the MIC in the FTE in the FT Ack frame and shall discard the response if the MIC is incorrect.

The FTO may make a request for resources by including a RIC-Request (see 13.11 (Resource request procedures)) in the FT Confirm frame. The RIC-Request is generated by the procedures of 13.11.3.1 (FTO procedures), and the RIC-Response is generated by the procedures of 13.11.3.2 (AP procedures).

In order to recover from over-the-DS frame losses, the FTO may retransmit the FT Confirm frame until the reassociation deadline time is reached. If the FTO does not receive a response to the FT Confirm frame or if the value of the Status Code field returned by the target AP in the FT Ack frame is not SUCCESS, then the FTO shall abandon this transition attempt.

In an RSN, on successful completion of the FT Confirm/Acknowledgment frame exchange, the PTKSA has been established and proven live. The key replay counter shall be initialized to 0, and the subsequent EAPOL-Key frames (e.g., GTK, IGTK, and BIGTK updates) shall use the key replay counter to detect and discard replays. The PTKSA shall be deleted by the target AP if it does not receive a Reassociation Request frame from the FTO within the reassociation deadline timeout value. Resource request procedures are specified in 13.11 (Resource request procedures).

In a non-RSN, the FT Ack frame contains a TIE with a reassociation deadline. If the FTO does not send a Reassociation Request frame to the target AP within that interval, the FTO shall abandon this transition attempt.

The exchange between the FTO and the target AP may continue with reassociation (13.7.1 (FT reassociation in an RSN) or 13.7.2 (FT reassociation in a non-RSN)).

13.7 FT reassociation
13.7.1 FT reassociation in an RSN
Change 13.7.1 as shown:

If the FTO does not send a Reassociation Request frame to the target AP within the reassociation deadline interval received during the FT initial mobility domain association, the target AP may delete the PTKSA, and the FTO shall abandon this transition attempt.

The FTO shall perform a reassociation directly with the target AP via the following exchange:
FTO→Target AP: Reassociation Request(RSNE[PMKR1Name], MDE, FTE[MIC, ANonce, SNonce, R1KH-ID, R0KH-ID], RIC-Request, RSNXE)
Target AP→FTO: Reassociation Response(RSNE[PMKR1Name], MDE, FTE[MIC, ANonce, SNonce, R1KH-ID, R0KH-ID, GTK[N], IGTK[M], BIGTK[Q]], RICResponse, RSNXE)

The SME of the FTO initiates the reassociation through the use of the MLME-REASSOCIATE.request primitive. The SME of the AP responds to the indication with MLME-REASSOCIATE.response primitive. See 11.3.5 (Association, reassociation, and disassociation).

In the Reassociation Request frame, the SA field of the message header shall be set to the MAC address of the FTO, and the DA field of the message header shall be set to the BSSID of the target AP. The elements in the frame, the element contents, and the MIC calculation shall be as given in 13.8.4 (FT authentication sequence: contents of third message).

The R1KH of the target AP verifies the MIC in the FTE in the Reassociation Request frame and shall discard the request if the MIC is incorrect.

If the target AP includes an RSNXE in its Beacon and Probe Response frames and the RSNXE Used subfield of the MIC Control field of the FTE is set to 1, but the Reassociation Request frame does not include an RSNXE, the R1KH of the target AP shall discard the request.

If dot11RSNAOperatingChannelValidationActivated is true and the FTO indicates OCVC capability, the target AP shall ensure that OCI subelement of the FTE matches by ensuring that all of the following are true:
— OCI subelement is present
— Channel information in the OCI matches current operating channel parameters (see 12.2.9 (Requirements for Operating Channel Validation)

Otherwise, the AP shall reject the Reassociation Request frame with status code STATUS_INVALID_FTE.

If the contents of the MDE received by the target AP do not match the contents advertised in the Beacon and Probe Response frames, the target AP shall reject the Reassociation Request frame with status code STATUS_INVALID_MDE. If the FTE in the Reassociation Request frame contains a different R0KH-ID, R1KH-ID, ANonce, or SNonce, the AP shall reject the Reassociation Request frame with status code STATUS_INVALID_FTE. If the RSNE in the Reassociation Request frame contains an invalid PMKR1Name, the AP shall reject the Reassociation Request frame with status code STATUS_INVALID_PMKID.

In the Reassociation Response frame, the SA field of the message header shall be set to the BSSID of the target AP, and the DA field of the message header shall be set to the MAC address of the FTO. The Status Code field shall be a value from the options listed in 9.4.1.9 (Status Code field). The elements in the frame, the element contents, and the MIC calculation shall be as given in 13.8.5 (FT authentication sequence: contents of fourth message).

The S1KH of the FTO verifies the MIC in the FTE in the Reassociation Response frame and shall discard the response if the MIC is incorrect.

If in the Reassociation Response frame the RSNE fields other than the PMKID Count field and the PMKID List field are not identical to the corresponding RSNE fields in the Beacon and Probe Response frames received from the target AP, the S1KH of the FTO shall discard the response. If the PMKID List field does not include the correct PMKR1Name value, the S1KH of the FTO shall discard the response.

If the Beacon and Probe Response frames received from the target AP did not include an RSNXE, but the RSNXE Used subfield of the MIC Control field of the FTE is set to 1, the S1KH of the FTO shall discard the response.

If the Reassociation Response frame includes the RSNXE, the S1KH of the FTO shall verify that this element matches information included in the Beacon and Probe Response frames received from the target AP. If those frames did not include the RSNXE or if the contents of the RSNXE is not identical, the S1KH of the FTO shall discard the response.

If dot11RSNAOperatingChannelValidationActivated is true and the target AP indicates OCVC capability, FTO shall ensure that OCI subelement of the FTE matches by ensuring that all of the following are true
— OCI subelement is present
— Channel information in the OCI matches current operating channel parameters (see 12.2.9 (Requirements for Operating Channel Validation))

Otherwise, the FTO reject the Reassociation Response frame by discarding the frame.

If an FTO is performing a reassociation exchange as part of the FT resource request protocol, then the FTO shall not include the RIC-Request in the Reassociation Request frame, and the AP shall not include the RICResponse in the Reassociation Response frame. If the reassociation exchange is part of the FT resource request protocol and the AP is unable to honor the resources that have been placed in the accepted state for that FTO, then the AP shall reject the Reassociation Request frame and may use status code DENIED_INSUFFICIENT_BANDWIDTH.

If the FTO did not utilize the FT resource request protocol, the FTO may make a request for resources by including a RIC-Request (see 13.11 (Resource request procedures)) in the Reassociation Request frame. The RIC-Request is generated by the procedures of 13.11.3.1 (FTO procedures), and the RIC-Response is generated by the procedures of 13.11.3.2 (AP procedures).

If the Status Code field value returned by the target AP in the response is REFUSED_REASON_UNSPECIFIED, TRANSACTION_SEQUENCE_ERROR, or REJECTED_SEQUENCE_TIMEOUT, then the FTO shall abandon this transition attempt. Handling of other errors returned in the Status Code field shall be as specified in 11.3 (STA authentication and association).

Upon a successful reassociation, the PTKSA has been established and proven live. The SME of the AP shall open the IEEE 802.1X Controlled Port. The FTO shall transition to State 4 (as defined in 11.3 (STA authentication and association)). If the target AP is distinct from the previous AP, the FTO shall enter State 1 with respect to the previous AP.

Upon a successful reassociation, the FTO shall delete any corresponding PTKSA with its previous AP. The SME of the FTO shall issue an MLME-DELETEKEYS.request primitive to delete the pairwise keys with the previous AP, and the FTO and the AP shall issue an MLME-SETKEYS.request primitive and MLME-SETPROTECTION.request primitive to install the pairwise keys. The PTK lifetime timer shall be initialized with the value calculated as the difference between the TIE[KeyLifetime] sent in message 3 of the FT initial mobility domain association and the time since the completion of the FT 4-way handshake during the FT initial mobility domain association.

When the IEEE 802.1X Controlled Port is opened, the EAPOL-Key frame replay counter shall be initialized to 0. The R1KH shall increment the key replay counter on each successive EAPOL-Key frame that it transmits.

13.8 FT authentication sequence
13.8.1 Overview
Change Table 13-1 (page 2746 lines 22-27) as shown:

Table 13-1—FT authentication elements
	Information
	Presence in Authentication Sequence messages
	Description

	RSN
	The RSNE is present if dot11RSNAActivated is true.
	9.4.2.24 (RSNE)

	Mobility Domain
	The Mobility Domain element is present.
	9.4.2.46 (Mobility
Domain element
(MDE))

	Fast BSS Transition
	The Fast BSS Transition element is present if dot11RSNAActivated is true.
	9.4.2.47 (Fast BSS
Transition element
(FTE))

	Timeout Interval
(reassociation
deadline)
	The Timeout Interval element is optionally present in the fourth message of the sequence if dot11RSNAActivated is not true.
	9.4.2.48 (Timeout
Interval element
(TIE))

	RIC
	The RIC Data element is optionally present in the third and fourth messages.
	9.4.2.49 (RIC Data
element (RDE))

	RSNXE
	The RSNXE is present in the third message if an RSNXE is present in a Beacon or Probe Response frame that the FTO has received from the target AP and the FTO set to 1 any subfield, except the Field Length subfield, of the Extended RSN Capabilities field in this element to 1, and is present in the fourth message if an RSNXE was present in the third message and the target AP set to 1 any subfield, except the Field Length subfield, of the Extended RSN Capabilities field in this element to 1.
	9.4.2.241 (RSN
Extension element
(RSNXE)

13.8.4 FT authentication sequence: contents of third message
Change 13.8.4 as shown:

The RSNE shall be present only if dot11RSNAActivated is true. If present, the RSNE shall be set as follows:
— Version field shall be set to 1.
— PMKID Count field shall be set to 1.
— PMKID List field shall contain the PMKR1Name.
— All other fields shall be as specified in 9.4.2.24 (RSNE) and 12.6.3 (RSNA policy selection in an infrastructure BSS).

The MDE shall contain the MDID and FT Capability and Policy fields. This element shall be identical to the
MDE contained in the first message of this sequence.

The FTE shall be present only if dot11RSNAActivated is true. If present, the FTE shall be set as follows:
— ANonce, SNonce, R0KH-ID, and R1KH-ID shall be set to the values contained in the second message of this sequence.
— The Element Count subfield of the MIC Control field shall be set to the number of elements protected in this frame (variable).
— The RSNXE Used subfield of the MIC Control field shall be set to 1 if the FTO set to 1 any subfield, except the Field Length subfield, of the Extended RSN Capabilities field in the RSNXE; otherwise this subfield shall be set to 0.
— When the negotiated AKM is 00-0F-AC:3, 00-0F-AC:4, or 00-0F-AC:9, the MIC shall be calculated using the KCK and the AES-128-CMAC algorithm. The output of the AES-128-CMAC shall be 128 bits.
—When the negotiated AKM is 00-0F-AC:13, the MIC shall be calculated using the KCK and the HMAC-SHA-384 algorithm. The output of the HMAC-SHA-384 shall be truncated to 192 bits.
—When the negotiated AKM is 00-0F-AC:16, the MIC shall be calculated using the KCK2 and the AES-128-CMAC algorithm. The output of the AES-128-CMAC shall be 128 bits.
—When the negotiated AKM is 00-0F-AC:17, the MIC shall be calculated using the KCK2 and the HMAC-SHA-384 algorithm. The output of the HMAC-SHA-384 shall be truncated to 192 bits.
—If dot11RSNAOperatingChannelValidationActivated is true and Authenticator indicates OCVC capability, the supplicant shall include FT OCI subelement in FTE.
—The MIC shall be calculated on the concatenation of the following data, in the order given here:
— FTO’s MAC address (6 octets)
— Target AP’s MAC address (6 octets)
— Transaction sequence number (1 octet), which shall be set to the value 5 if this is a Reassociation Request frame and, otherwise, set to the value 3
— RSNE
— MDE
— FTE, with the MIC field of the FTE set to 0
— Contents of the RIC-Request (if present)
— RSNXE (if present)
— All other fields shall be set to 0.

If resources are being requested by the FTO, then a sequence of elements forming the RIC-Request shall be included.

The RSNXE shall be present if an RSNXE was present in a Beacon or Probe Response frame that the FTO has received from the target AP and the FTO set to 1 any subfield, except the Field Length subfield, of the Extended RSN Capabilities field in this element to 1.

13.8.5 FT authentication sequence: contents of fourth message
Change 13.8.5 as shown:

If the status code is SUCCESS, then the following rules apply.

The RSNE shall be present only if dot11RSNAActivated is true. If present, the RSNE shall be set as follows:
— Version field shall be set to 1.
— PMKID Count field shall be set to 1.
—PMKID List field shall contain the PMKR1Name
— All other fields shall be identical to the contents of the RSNE advertised by the target AP in Beacon and Probe Response frames.

The MDE shall contain the MDID and FT Capability and Policy fields. This element shall be identical to the MDE contained in the second message of this sequence.

The FTE shall be present only if dot11RSNAActivated is true. If present, the FTE shall be set as follows:
— ANonce, SNonce, R0KH-ID, and R1KH-ID shall be set to the values contained in the second message of this sequence.
— The Element Count subfield of the MIC Control field shall be set to the number of elements protected in this frame (variable).
— The RSNXE Used subfield of the MIC Control field shall be set to 1 if the target AP includes an RSNXE in its Beacon and Probe Response frames; otherwise this subfield shall be set to 0.
—If dot11RSNAOperatingChannelValidationActivated is true and Supplicant indicates OCVC capability, the Authenticator shall include FT OCI subelement in FTE.
— When this message of the authentication sequence appears in a Reassociation Response frame, the
Optional Parameter(s) field in the FTE may include the GTK, IGTK and BIGTK subelements. If a GTK, an IGTK or a BIGTK are included, the Key field of the subelement shall be encrypted using KEK (when the negotiated AKM is 00-0F-AC:3, 00-0F-AC:4, 00-0F-AC:9, or 00-0F-AC:13) or KEK2 (when the negotiated AKM is 00-0F-AC:16 or 00-0F-AC:17) and the NIST AES key wrap algorithm. The Key field shall be padded before encrypting if the key length is less than 16 octets or if it is not a multiple of 8. The padding consists of appending a single octet 0xdd followed by zero or more 0x00 octets. When processing a received message, the receiver shall ignore this trailing padding. Addition of padding does not change the value of the Key Length field. Note that the length of the encrypted Key field can be determined from the length of the GTK, IGTK or BIGTK subelement.
— When the negotiated AKM is 00-0F-AC:3, 00-0F-AC:4, or 00-0F-AC:9, the MIC shall be calculated using the KCK and the AES-128-CMAC algorithm. The output of the AES-128-CMAC algorithm shall be 128 bits.
—When the negotiated AKM is 00-0F-AC:13, the MIC shall be calculated using the KCK and the HMAC-SHA-384 algorithm. The output of the HMAC-SHA-384 shall be truncated to 192 bits.
—When the negotiated AKM is 00-0F-AC:16, the MIC shall be calculated using the KCK2 and the AES-128-CMAC algorithm. The output of the AES-128-CMAC shall be 128 bits.
 —When the negotiated AKM is 00-0F-AC:17, the MIC shall be calculated using the KCK2 and the HMAC-SHA-384 algorithm. The output of the HMAC-SHA-384 shall be truncated to 192 bits.
—The MIC shall be calculated on the concatenation of the following data, in the order given here:
— FTO’s MAC address (6 octets)
— Target AP’s MAC address (6 octets)
— Transaction sequence number (1 octet), which shall be set to the value 6 if this is a Reassociation Response frame or, otherwise, set to the value 4
— RSNE
— MDE
— FTE, with the MIC field of the FTE set to 0
— Contents of the RIC-Response (if present)
—RSNXE (if present)
— All other fields shall be set to 0.

If this message is other than a Reassociation Response frame and dot11RSNAActivated is false, a TIE may appear. If this message is other than a Reassociation Response frame, includes a RIC-Response, and dot11RSNAActivated is false, then a timeout interval shall appear. If it appears, it shall be set as follows:
— Timeout Interval Type field shall be set to 1 (reassociation deadline)
— Timeout Interval Value field shall be set to the reassociation deadline time.

If resources were requested by the FTO, then a RIC-Response shall be included.

The RSNXE shall be present if an RSNXE was present in the third message and the target AP set to 1 any subfield, except the Field Length subfield, of the Extended RSN Capabilities field in this element to 1.

13.9 FT security architecture state machines
13.9.3 R1KH state machine
13.9.3.1 General
Change 13.9.3.1 as shown:

The R1KH state machine includes functions for FT initial association and FT protocols. The R1KH states performing FT initial association and the R1KH states performing FT protocol exchanges interact differently with the R0KH state machine.

The R1KH state machine and other portions of the SME are defined in Figure 13-15 (R1KH state machine, including portions of the SME (part 1)) and Figure 13-16 (R1KH state machine, including portions of the SME (part 2)) and consist of a set of states that handle FT initial mobility domain association, PMK-R1 reception, PTK handshake and session establishment, FT protocols (including resource requests), and cleanup. This state machine interacts with the R0KH state machine to generate a fresh FT key hierarchy for the initial mobility domain association and to get the PMK-R1 security association (PMK-R1 PMKSA) for the FT protocols. While the figures show the over-the-air message exchanges, the over-the-DS exchanges are handled similarly.

A new instance of the R1KH state machine is created each time initial mobility domain association or fast BSS transition is initiated.

[image:]
		Figure 13-15—R1KH state machine, including portions of the SME (part 1)
Change Figure 13-15 state FT-PTK-CALC-NEGOTIATING3 text as shown:
Send EAPOL-Key (1, 1, 1, 1, P, 0, 0, ANonce, MIC, {RSNE[PMKR1Name],
MDE, GTK[N], IGTK[M], BIGTK[Q], {FTE, TIE[ReassociationDeadline], TIE[KeyLifetime], RSNXE})
TimeoutCtr ++
(End of Figure 13-15 changes)

[image:]
		Figure 13-16—R1KH state machine, including portions of the SME (part 2)
Change Figure 13-16 state FT-HANDSHAKE-DONE text as shown:
MLME-REASSOCIATE.response(ANonce, SNonce, MD-ID,
 R0KH-ID, R1KH-ID, PMK-R1-Name, GTK, IGTK, BIGTK, RIC-Resp)
(If Resv-Flow, then do not include RIC-Resp in this msg)

802.1X::portEnabled = true
802.1X::portValid = true
(End of Figure 13-16 changes)

13.9.5 S1KH state machine
13.9.5.1 General
Change 13.9.5.1 as shown:

The S1KH state machine includes functions for fast BSS transitions, including initial association. The S1KH state machine and other portions of the SME are defined in Figure 13-18 (S1KH state machine, including portions of the SME (part 1)) and Figure 13-19 (S1KH state machine, including portions of the SME (part 2)) and consist of a set of states that handle FT initial association, PTK handshake and session establishment, resource requests, cleanup, and teardown. This state machine interacts with the S0KH state machine to generate a fresh key hierarchy.

[image:]
		Figure 13-18—S1KH state machine, including portions of the SME (part 1)
Change Figure 13-18 state FT-PTK-START text as shown:
Process EAPOL-key frame
TPTK = Calc-FT-PTK()
Send EAPOL-Key (0, 1, 0, 0, P, 0, 0, SNonce,
MIC-KCK, {RSNE[PMKR1Name], MDE, FTE, RSNXE})
(End of Figure 13-18 changes)

[image:]
		Figure 13-19—S1KH state machine, including portions of the SME (part 2)
Change Figure 13-19 state FT-NO-RV-CONFIRM text as shown:
MLME-REASSOCIATE.request (MDE,
 FTE(ANonce, SNonce, R0KH-ID ,
 PMK-R1 Name, MIC, RSNE, RIC-Req, RSNXE)
TimeoutCtr++
(End of Figure 13-19 state FT-NO-RV-CONFIRM changes)

Change Figure 13-19 state FT-RESERVE-2 text as shown:
MLME-REASSOCIATE.request (MDE,
 FTE(ANonce, SNonce, R0KH-ID ,
 PMK-R1 Name, MIC, RSNE, RSNXE)
TimeoutCtr++
(End of Figure 13-19 state FT-RESERVE-2 changes)

Submission	page 2	Jouni Malinen, Qualcomm

image4.emf

,(((�3�������5(9PG�'�����2FWREHU�����

&RS\ULJKW��������,(((��$OO�ULJKWV�UHVHUYHG� ����
7KLV�LV�DQ�XQDSSURYHG�,(((�6WDQGDUGV�'UDIW��VXEMHFW�WR�FKDQJH�

�
�
�
�
�
�
�
�
�
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��

7KH�RYHU�WKH�'6�)7�SURWRFRO�LQ�DQ�561�LV�VKRZQ�LQ�)LJXUH ������2YHU�WKH�'6�)7�SURWRFRO�LQ�DQ�561��

7R�SHUIRUP�DQ�RYHU�WKH�'6�IDVW�%66�WUDQVLWLRQ�WR�D�WDUJHW�$3��WKH�)72�DQG�WKH�WDUJHW�$3��WKURXJK�WKH�FXUUHQW
$3��VKDOO�SHUIRUP�WKH�IROORZLQJ�H[FKDQJH�

)72→7DUJHW�$3��)7� 5HTXHVW� �)72� DGGUHVV�� 7DUJHW$3� DGGUHVV�� 561(>30.5�1DPH@�� 0'(�
)7(>61RQFH��5�.+�,'@�

7DUJHW�$3→)72��)7� 5HVSRQVH� �)72� DGGUHVV�� 7DUJHW$3� DGGUHVV�� 6WDWXV�� 561(>30.5�1DPH@�
0'(��)7(>$1RQFH��61RQFH��5�.+�,'��5�.+�,'@�

7KH�60(�RI� WKH�)72� LQLWLDWHV� WKH�)7�5HTXHVW� IUDPH� WR� WKH� WDUJHW�$3� E\� LVVXLQJ� DQ�0/0(�5(027(�
5(48(67�UHTXHVW�SULPLWLYH�ZLWK�SDUDPHWHUV� LQFOXGLQJ�WKH�FRQWHQWV�RI�WKH�)7�5HTXHVW�IUDPH��)7�$FWLRQ
IUDPH�ZLWK�DQ�)7�$FWLRQ�ILHOG�YDOXH�LQGLFDWLQJ�)7�5HTXHVW��WR�EH�VHQW��7KH�0$&�RI�WKH�)72�WUDQVPLWV�WKLV
$FWLRQ� IUDPH��)RU�SURFHVVLQJ�DW� WKH�FXUUHQW�$3�DQG� WDUJHW�$3�� VHH������� �5HPRWH� UHTXHVW�EURNHU� �55%�
FRPPXQLFDWLRQ���:KHQ�WKH�0$&�RI�WKH�)72�UHFHLYHV�WKH�)7�5HVSRQVH�IUDPH��)7�$FWLRQ�IUDPH�ZLWK�DQ�)7
$FWLRQ� ILHOG� YDOXH� LQGLFDWLQJ�)7� 5HVSRQVH��� LW� SDVVHV� LW� WR� WKH� 60(� E\� XVH� RI� 0/0(�5(027(�
5(48(67�LQGLFDWLRQ�SULPLWLYH��ZLWK�SDUDPHWHUV�LQFOXGLQJ�WKH�FRQWHQWV�RI�WKH�UHFHLYHG�$FWLRQ�IUDPH��7KH
0/0(� LQWHUIDFHV� RQ� WKH�)72�� FXUUHQW� $3�� DQG� WKH� WDUJHW� $3� IRU� H[HFXWLQJ� WKH� RYHU�WKH�'6� IDVW� %66
WUDQVLWLRQ�DUH�VKRZQ�LQ�)LJXUH ������0/0(�LQWHUIDFHV�IRU�RYHU�WKH�'6�)7�SURWRFRO�PHVVDJHV��

7KH�67$�$GGUHVV�ILHOG�RI�WKH�)7�5HTXHVW�IUDPH�VKDOO�EH�VHW�WR�WKH�0$&�DGGUHVV�RI�WKH�)72��DQG�WKH�7DUJHW
$3�$GGUHVV�ILHOG�RI�WKH�)7�5HTXHVW�IUDPH�VKDOO�EH�VHW�WR�WKH�%66,'�RI�WKH�WDUJHW�$3��7KH�HOHPHQWV�LQ�WKH�)7
5HTXHVW�IUDPH��DQG�WKHLU�UHTXLUHG�FRQWHQWV��VKDOO�EH�DV�JLYHQ�LQ���������)7�DXWKHQWLFDWLRQ�VHTXHQFH��FRQWHQWV
RI�ILUVW�PHVVDJH��

)72 7DUJHW�
$3

&XUUHQW�
$3

)72�GHWHUPLQHV�LW�QHHGV�WR�WUDQVLWLRQ�WR�WKH�7DUJHW�$3

5HDVVRFLDWLRQ�5HTXHVW��561(>30.5�1DPH@��0'(��
)7(>0,&��$1RQFH��61RQFH��5�.+�,'��5�.+�,'@��5,&�5HTXHVW�

6XFFHVVIXO��VHFXUH��VHVVLRQ�	�'DWD�WUDQVPLVVLRQ

)7�5HTXHVW��)72��7DUJHW$3���561(>30.5�1DPH@��0'(��)7(>61RQFH��5�.+�,'@�

)7�5HVSRQVH��)72��7DUJHW$3��561(>30.5�1DPH@��0'(��
)7(>$1RQFH��61RQFH��5�.+�,'��5�.+�,'@�

5HDVVRFLDWLRQ�5HVSRQVH�561(>30.5�1DPH@��0'(��
)7(>0,&��$1RQFH��61RQFH��5�.+�,'��5�.+�,'��*7.>1@@��,*7.>0@��5,&�5HVSRQVH�

�����;�&RQWUROOHG�3RUW�8QEORFNHG��6XFFHVVIXO��6HFXUH��6HVVLRQ�	�'DWD�7UDQVPLVVLRQ

$�VXFFHVVIXO�5HDVVRFLDWLRQ�RFFXUV�RQO\�ZKHQ�WKH�WLPH�EHWZHHQ�WKH�
)7�5HTXHVW�DQG�WKH�5HDVVRFLDWLRQ�5HTXHVW�GRHV�QRW�H[FHHG�WKH�5HDVVRFLDWLRQ�

'HDGOLQH�7LPH

)LJXUH�����²2YHU�WKH�'6�)7�SURWRFRO�LQ�DQ�561

image5.emf

,(((�3�������5(9PG�'�����2FWREHU�����

���� &RS\ULJKW��������,(((��$OO�ULJKWV�UHVHUYHG�
7KLV�LV�DQ�XQDSSURYHG�,(((�6WDQGDUGV�'UDIW��VXEMHFW�WR�FKDQJH�

�
�
�
�
�
�
�
�
�
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��

)LJXUH������²2YHU�WKH�DLU�)7�UHVRXUFH�UHTXHVW�SURWRFRO�LQ�DQ�561

)72 7DUJHW�
$3

&XUUHQW�
$3

)72�GHWHUPLQHV�LW�QHHGV�WR��WUDQVLWLRQ�WR�WKH�7DUJHW�$3

�������$XWKHQWLFDWLRQ�&RQILUP��)7$$��561(>30.5�1DPH@��0'(��
)7(>0,&��$1RQFH��61RQFH��5�.+�,'��5�.+�,'@��5,&�5HTXHVW�

6XFFHVVIXO��VHFXUH��VHVVLRQ�	�'DWD�WUDQVPLVVLRQ

�����;�&RQWUROOHG�3RUW�8QEORFNHG��6XFFHVVIXO��6HFXUH��6HVVLRQ�	�'DWD�7UDQVPLVVLRQ

�������$XWKHQWLFDWLRQ�$FN�)7$$��561(>30.5�1DPH@��0'(��
)7(>0,&��$1RQFH��61RQFH��5�.+�,'��5�.+�,'@��5,&�5HVSRQVH�

5HDVVRFLDWLRQ�5HTXHVW��561(>30.5�1DPH@��0'(��
)7(>0,&��$1RQFH��61RQFH��5�.+�,'��5�.+�,'@�

5HDVVRFLDWLRQ�5HVSRQVH��561(>30.5�1DPH@��0'(��
)7(>0,&��$1RQFH��61RQFH��5�.+�,'��5�.+�,'��*7.>1@@��,*7.>0@�

�������$XWKHQWLFDWLRQ�5HTXHVW��)7$$���561(>30.5�1DPH@��0'(��)7(>61RQFH��5�.+�,'@�

�������$XWKHQWLFDWLRQ�5HVSRQVH��)7$$��561(>30.5�1DPH@��0'(��
)7(>$1RQFH��61RQFH��5�.+�,'��5�.+�,'@�

$�VXFFHVVIXO�5HDVVRFLDWLRQ�RFFXUV�RQO\�ZKHQ�WKH�WLPH�EHWZHHQ�WKH�
$XWKHQWLFDWLRQ�5HTXHVW�DQG�WKH�5HDVVRFLDWLRQ�5HTXHVW�GRHV�QRW�H[FHHG�WKH�

5HDVVRFLDWLRQ�'HDGOLQH�7LPH

)LJXUH������²2YHU�WKH�DLU�)7�UHVRXUFH�UHTXHVW�SURWRFRO�LQ�D�QRQ�561

)72 7DUJHW�
$3

&XUUHQW�
$3

)72�GHWHUPLQHV�LW�QHHGV�WR�WUDQVLWLRQ�WR�WKH�7DUJHW�$3

�������$XWKHQWLFDWLRQ�&RQILUP��)7$$��0'(��5,&�5HTXHVW�

6XFFHVVIXO�VHVVLRQ�	�'DWD�WUDQVPLVVLRQ

6XFFHVVIXO�6HVVLRQ�	�'DWD�7UDQVPLVVLRQ

�������$XWKHQWLFDWLRQ�$FN�)7$$��0'(��7,(�5HDVVRFLDWLRQ'HDGOLQH���5,&�5HVSRQVH�

5HDVVRFLDWLRQ�5HTXHVW��0'(�

5HDVVRFLDWLRQ�5HVSRQVH��0'(�

�������$XWKHQWLFDWLRQ�5HTXHVW��)7$$���0'(�

�������$XWKHQWLFDWLRQ�5HVSRQVH��)7$$��0'(�

$�VXFFHVVIXO�5HDVVRFLDWLRQ�RFFXUV�RQO\�ZKHQ�WKH�WLPH�EHWZHHQ�WKH�
$XWKHQWLFDWLRQ�5HTXHVW�DQG�WKH�5HDVVRFLDWLRQ�5HTXHVW�GRHV�QRW�H[FHHG�WKH�

5HDVVRFLDWLRQ�'HDGOLQH�7LPH

image6.emf

,(((�3�������5(9PG�'�����2FWREHU�����

���� &RS\ULJKW��������,(((��$OO�ULJKWV�UHVHUYHG�
7KLV�LV�DQ�XQDSSURYHG�,(((�6WDQGDUGV�'UDIW��VXEMHFW�WR�FKDQJH�

�
�
�
�
�
�
�
�
�
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��

�������2YHU�WKH�'6�IDVW�%66�WUDQVLWLRQ�ZLWK�UHVRXUFH�UHTXHVW

7KH� RYHU�WKH�'6�)7� UHVRXUFH� UHTXHVW� SURWRFRO� LQ� DQ� 561� LV� VKRZQ� LQ�)LJXUH ������ �2YHU�WKH�'6�)7
UHVRXUFH�UHTXHVW�SURWRFRO�LQ�DQ�561��

7KH�RYHU�WKH�'6�)7� UHVRXUFH� UHTXHVW�SURWRFRO� LQ�D�QRQ�561� LV� VKRZQ� LQ�)LJXUH ������ �2YHU�WKH�'6�)7
UHVRXUFH�UHTXHVW�SURWRFRO�LQ�D�QRQ�561��

7R�SHUIRUP�DQ�2YHU�WKH�'6�)7�UHVRXUFH�UHTXHVW�SURWRFRO�WR�D�WDUJHW�$3��DIWHU�FRPSOHWLQJ�WKH�)7�5HTXHVW�
5HVSRQVH�IUDPH�H[FKDQJH�JLYHQ�LQ���������2YHU�WKH�'6�)7�SURWRFRO�LQ�DQ�561��RU���������2YHU�WKH�'6�)7
SURWRFRO� LQ� D� QRQ�561��� WKH�)72� DQG� WDUJHW� $3� �WKURXJK� WKH� FXUUHQW� $3�� VKDOO� SHUIRUP� WKH� IROORZLQJ
H[FKDQJH��XVLQJ�WKH�PHFKDQLVP�GHVFULEHG�LQ��������5HPRWH�UHTXHVW�EURNHU��55%��FRPPXQLFDWLRQ��

)72→7DUJHW�$3��)7�&RQILUP��)72��7DUJHW$3��561(>30.5�1DPH@��0'(��)7(>0,&��$1RQFH�
61RQFH��5�.+�,'��5�.+�,'@��5,&�5HTXHVW�

7DUJHW�$3→)72��)7� $FN� �)72�� 7DUJHW$3�� 6WDWXV�� 561(>30.5�1DPH@�� 0'(��)7(>0,&�
$1RQFH�� 61RQFH�� 5�.+�,'�� 5�.+�,'@�� 7,(>5HDVVRFLDWLRQ'HDGOLQH@�
5,&�5HVSRQVH�

7KH�60(�RI� WKH�)72� LQLWLDWHV� WKH�)7�&RQILUP� IUDPH� WR� WKH� WDUJHW�$3�E\� LVVXLQJ�DQ�0/0(�5(027(�
5(48(67�UHTXHVW�SULPLWLYH�ZLWK�SDUDPHWHUV�LQFOXGLQJ�WKH�FRQWHQWV�RI�WKH�)7�&RQILUP�IUDPH��)7�$FWLRQ
IUDPH�ZLWK�DQ�)7�$FWLRQ�ILHOG�YDOXH�LQGLFDWLQJ�)7�&RQILUP��WR�EH�VHQW��7KH�0$&�RI�WKH�)72�WUDQVPLWV�WKLV
$FWLRQ� IUDPH��)RU�SURFHVVLQJ� DW� WKH� FXUUHQW�$3�DQG� WDUJHW�$3�� VHH������� �5HPRWH� UHTXHVW� EURNHU� �55%�
FRPPXQLFDWLRQ���:KHQ� WKH�0$&�RI� WKH�)72� UHFHLYHV� WKH�)7�$FN� IUDPH� �)7�$FWLRQ� IUDPH�ZLWK� DQ�)7
$FWLRQ� ILHOG� YDOXH� LQGLFDWLQJ�)7� $FN��� LW� SDVVHV� LW� WR� WKH� 60(� E\� XVH� RI� DQ� 0/0(�5(027(�
5(48(67�LQGLFDWLRQ�SULPLWLYH��ZLWK�SDUDPHWHUV�LQFOXGLQJ�WKH�FRQWHQWV�RI�WKH�UHFHLYHG�$FWLRQ�IUDPH�

)72 7DUJHW�
$3

)72�GHWHUPLQHV�LW�QHHGV�WR�WUDQVLWLRQ�WR�WKH�7DUJHW�$3

)7�&RQILUP��)72��7DUJHW$3��561(>30.5�1DPH@��0'(��
)7(>0,&��$1RQFH��61RQFH��5�.+�,'��5�.+�,'@��5,&�5HTXHVW�

�

6XFFHVVIXO��VHFXUH��VHVVLRQ�	�'DWD�WUDQVPLVVLRQ

�����;�&RQWUROOHG�3RUW�8QEORFNHG��6XFFHVVIXO��6HFXUH��6HVVLRQ�	�'DWD�7UDQVPLVVLRQ

)7�5HTXHVW��)72��7DUJHW$3��561(>30.5�1DPH@��0'(��)7(>61RQFH��5�.+�,'@�

)7�5HVSRQVH��)72��7DUJHW$3��561(>30.5�1DPH@��0'(��
)7(>$1RQFH��61RQFH��5�.+�,'��5�.+�,'@�

)7�$&.��)72��7DUJHW$3��561(>30.5�1DPH@��0'(��
)7(>0,&��$1RQFH��61RQFH��5�.+�,'��5�.+�,'@��7,(�5HDVVRFLDWLRQ'HDGOLQH���5,&�5HVSRQVH�

5HDVVRFLDWLRQ�5HTXHVW��561(>30.5�1DPH@��0'(��
)7(>0,&��$1RQFH��61RQFH��5�.+�,'��5�.+�,'@�

5HDVVRFLDWLRQ�5HVSRQVH��561(>30.5�1DPH@��0'(��
)7(>0,&��$1RQFH��61RQFH��5�.+�,'��5�.+�,'��*7.>1@@�

&XUUHQW�
$3

$�VXFFHVVIXO�5HDVVRFLDWLRQ�RFFXUV�RQO\�ZKHQ�WKH�WLPH�EHWZHHQ�WKH�
)7�5HTXHVW�DQG�WKH�5HDVVRFLDWLRQ�5HTXHVW�GRHV�QRW�H[FHHG�WKH�5HDVVRFLDWLRQ�

'HDGOLQH�7LPH

)LJXUH������²2YHU�WKH�'6�)7�UHVRXUFH�UHTXHVW�SURWRFRO�LQ�DQ�561�

image7.emf

,(((�3�������5(9PG�'�����2FWREHU�����

&RS\ULJKW��������,(((��$OO�ULJKWV�UHVHUYHG� ����
7KLV�LV�DQ�XQDSSURYHG�,(((�6WDQGDUGV�'UDIW��VXEMHFW�WR�FKDQJH�

�
�
�
�
�
�
�
�
�
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��

)LJXUH������²5�.+�VWDWH�PDFKLQH��LQFOXGLQJ�SRUWLRQV�RI�WKH�60(��SDUW����������

image8.emf

,(((�3�������5(9PG�'�����2FWREHU�����

���� &RS\ULJKW��������,(((��$OO�ULJKWV�UHVHUYHG�
7KLV�LV�DQ�XQDSSURYHG�,(((�6WDQGDUGV�'UDIW��VXEMHFW�WR�FKDQJH�

�
�
�
�
�
�
�
�
�
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��

���������5�.+�VWDWH�PDFKLQH�VWDWHV

7KH�IROORZLQJ�OLVW�VXPPDUL]HV�WKH�VWDWHV�RI�WKH�5�.+�VWDWH�PDFKLQH�
² ',6&211(&7��7KLV�VWDWH�LV�HQWHUHG�ZKHQ�WKH�FXUUHQW�VHVVLRQ�HQGV�RU�ZKHQ�HUURUV�RFFXU�
²)7�$87+��7KLV�VWDWH�LV�HQWHUHG�XSRQ�UHFHLSW�RI�DQ�LQGLFDWLRQ�WKDW�DQ�)7�SURWRFRO�RU�)7�UHVRXUFH

UHTXHVW�SURWRFRO�LV�LQYRNHG�
²)7�*(7�30.�5��6$��7KLV�VWDWH�LV�HQWHUHG�ZKHQ�5�.+�VHQGV�D�PHVVDJH�WR�WKH�5�.+�WR�JHW�WKH

30.�5��6$�
²)7�+$1'6+$.(�'21(�� 7KLV� VWDWH� LV� HQWHUHG� ZKHQ� UHDVVRFLDWLRQ� LQGLFDWLRQ� SDUDPHWHUV� DUH

YDOLGDWHG��7KH�5HDVVRFLDWLRQ�5HVSRQVH�IUDPH�LV�WKHQ�VHQW�
²)7�,1,7�$662&��7KLV� VWDWH� LV� HQWHUHG�XSRQ� UHFHLSW�RI� D� �5H�$VVRFLDWLRQ�5HTXHVW� IUDPH�GXULQJ

LQLWLDO�PRELOLW\�GRPDLQ�DVVRFLDWLRQ�

)LJXUH������²5�.+�VWDWH�PDFKLQH��LQFOXGLQJ�SRUWLRQV�RI�WKH�60(��SDUW����������

image9.emf

,(((�3�������5(9PG�'�����2FWREHU�����

���� &RS\ULJKW��������,(((��$OO�ULJKWV�UHVHUYHG�
7KLV�LV�DQ�XQDSSURYHG�,(((�6WDQGDUGV�'UDIW��VXEMHFW�WR�FKDQJH�

�
�
�
�
�
�
�
�
�
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��

)LJXUH������²6�.+�VWDWH�PDFKLQH��LQFOXGLQJ�SRUWLRQV�RI�WKH�60(��SDUW����������

image10.emf

,(((�3�������5(9PG�'�����2FWREHU�����

&RS\ULJKW��������,(((��$OO�ULJKWV�UHVHUYHG� ����
7KLV�LV�DQ�XQDSSURYHG�,(((�6WDQGDUGV�'UDIW��VXEMHFW�WR�FKDQJH�

�
�
�
�
�
�
�
�
�
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��

)LJXUH������²6�.+�VWDWH�PDFKLQH��LQFOXGLQJ�SRUWLRQV�RI�WKH�60(��SDUW���

)7�5(6(59(

)7�67$57

)7�$,5�5(48(67

)7� '21(

7LPHRXW&WU �

&DOFXODWH�61RQFH
�����;�� SRUW(QDEOHG� � WUXH
7LPHRXW&WU �

)7�37. �&$/&

)7� 12� 59�&21),50

2YHU�WKH� $LU�		�)7� 30.�5�� 6$�IURP�6�.+�60

0/0(� $87+(17,&$7(� UHTXHVW�
�)7$$�0'(�)7(>61RQFH@�561(
> 30.5�1DPH @��5�.+�,'�
7LPHRXW&WU��

0/0(� $87+(17,&$7(�FRQILUP

5HDVVRFGHDGOLQHW LPHU� � 5HDVVRF�GHDGOLQH
)7 �7UDQVLWLRQ�$XWK�5�.+�,' �� WR�&$/&�30.�5�� 6�.+�60
&DOF�)7�37.���� 7LPHRXW&WU �
0/0(�6(7.(<6� UHTXHVW �3 DLUZLVH�
0/0(�6(73527(&7,21�UHTXHVW �$3 ��5[B7[��3DLUZLVH�

� 5HVRXUFH� 5HTXHVW

0/0(� 5($662&,$7(��UHTXHVW�� 0'(��
)7(�$1RQFH�� 61RQFH��5�.+�,' ��
30.�5� 1DPH��0,&��561(��5,&�5HT�
7LPHRXW&WU��

7LPHRXW(YW�		�
7LPHRXW&WU�!�1

�����;�� SRUW(QDEOHG� � WUXH

0/0(�5($662&,$7(� FRQILUP��$1RQFH��
61RQFH��0'(��5�.+�,' ��5�.+�,' ��30.�
5� 1DPH��5,&� 5HVS��		�0,&�9HULILHG

0/0(� 5(6285&(�5(48(67�FRQILUP�� $1RQFH��
61RQFH��0'(��561(��30.�5� 1DPH��5,&� 5HVS��
		�0,&� 9HULILHG�

0/0(�5(027(� 5(48(67�LQGLFDWLRQ
� $1RQFH�� 61RQFH��0'(��561(�
30.�5� 1DPH��5,&� 5HVS��		�0,&�
9HULILHG

)7� 5(6(59(��
0/0(�5($662&,$7(� UHTXHVW�� 0'(��
)7(�$1RQFH� 61RQFH�5�.+�,' ��
30.�5� 1DPH��0,&� 561(�
7LPHRXW&WU��

7LPHRXW(YW

)7�'6�5(48(67

5HVRXUFH� 5HTXHVW�		�2YHU� WKH�$LU 5HVRXUFH �5HTXHVW� 		�2YHU� WKH�'6

)7� 59� '6� &21),50

0/0(�5(027(� 5(48(67� UHTXHVW�
� $1RQFH�� 61RQFH��0'(��561(��
30.�5� 1DPH��5,&�5HT�
7LPHRXW&WU��

)7� 59� $,5�&21),50

0/0(�5(6285&(�5(48(67�UHTXHVW�
� $1RQFH�� 61RQFH��0'(��561(��
30.�5� 1DPH��5,&�5HT�
7LPHRXW&WU ��

� 37.� /LIHWLPH� 9DOLG�__�
� 30.�5�� OLIHW LPH� 9DOLG

)7� ,1,7
�����;�� SRUW9DOLG� � IDOVH
�����;�� SRUW(QDEOHG� � IDOVH
�����;�� SRUW&RQWURO� �$XWR

8&7

�)7�,QLW LDO � $VVRFLDWLRQ
WR�)7� ,1,7� $87+

)7�,QLW LDO� $VVRFLDWLRQ5��67$57

0/0(� 5(027(� 5(48(67� UHTXHVW�
�)7$$� 0'(�)7(>61RQFH@��
561(>30.5�1DPH @��5�.+�,'�
7LPHRXW&WU��

0/0(�5(027(�5(48(67�LQGLFDWLRQ

0/0(�5($662&,$7(� FRQILUP� $1RQFH��
61RQFH��0'(��5�.+�,' ��5�.+�,' ��30.�
5� 1DPH��		�0,&�9HULILHG

7R�
',6&21�

1(&7

7LPHRXW&WU�
!�1

8&7

7R�',6&211(&7

2YHU�WKH�'6� 		�)7� 30.�5��6$�IURP�6� .+�60

7LPHRXW(YW

7LPHRXW(YW �
		�7LPHRXW&WU�

1

7LPHRXW(YW�		�
7LPHRXW&WU�!�1

6.,3�($3
�����;�� HDSRO(DS� � IDOVH
�����;�� HDS5HVWDUW� � IDOVH

�����;�� HDS5HVWDUW

7LPHRXW(YW

7LPHRXW&WU�
!�1

7R�
',6&211(&7

7LPHRXW&WU�!�1

7LPHRXW(YW

�����;�� HDSRO(DS� � WUXH�����;�� SRUW9DOLG� � WUXH

�����;�� HDS6XFFHVV� � WUXH
�����;�� HDS)DLO� � IDOVH

�����;�� HDS1R5HVS� � WUXH

7LPHRXW(YW�
		�7LPHRXW&WU�

� 1

7LPHRXW&WU�
!�1

,QLW

�

image1.tiff
802.11 Authentication Request (Open)

802.11 Authentication Response (Open)
(Re)Association Request (MDE, RSNE)
(Re)Association Response (MDE, FTE[R1KH-ID, ROKH-ID])

802.1X EAP Authentication (bypassed if PSK is used)

EAPOL-Key (0,0, 1,0, P,0, 0, ANonce, 0, {})

EAPOL-Key (0, 1,0, 0, P, 0, 0, SNonce, MIC, {RSNE[PMKR1Name], MDE, FTE})
EAPOL-Key (1, 1, 1, 1, P,0, 0, ANonce, MIC, {RSNE[PMKR1Name], MDE, GTK[N],
IGTK[M], FTE, TE[ReassociationDeadline], TE[KeyLifetime]
EAPOL-Key(1,1,0,0,P,0,0,0 MIC, {}

802.1X Controlled Port Unblocked, Successful (Secure) Session & Data Transmission

QoS Resource Allocations

image2.emf

,(((�3�������5(9PG�'�����2FWREHU�����

&RS\ULJKW��������,(((��$OO�ULJKWV�UHVHUYHG� ����
7KLV�LV�DQ�XQDSSURYHG�,(((�6WDQGDUGV�'UDIW��VXEMHFW�WR�FKDQJH�

�
�
�
�
�
�
�
�
�
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��

,I�WKH�FRQWHQWV�RI�WKH�0'(�UHFHLYHG�E\�WKH�$3�GR�QRW�PDWFK�WKH�FRQWHQWV�DGYHUWLVHG�LQ�WKH�%HDFRQ�DQG�3UREH
5HVSRQVH� IUDPHV�� WKH� $3� VKDOO� UHMHFW� WKH� �5H�$VVRFLDWLRQ� 5HTXHVW� IUDPH� ZLWK� VWDWXV� FRGH
67$786B,19$/,'B0'(�

7KH� �5H�$VVRFLDWLRQ�5HVSRQVH� IUDPH� IURP� WKH�$3� VKDOO� FRQWDLQ� DQ�0'(��ZLWK� FRQWHQWV� DV� SUHVHQWHG� LQ
%HDFRQ�DQG�3UREH�5HVSRQVH�IUDPHV��

2Q�VXFFHVVIXO� �UH�DVVRFLDWLRQ�� WKH�$3�DQG� WKH�QRQ�$3�67$�VKDOO� WUDQVLWLRQ� WR�6WDWH��� �DV�GHILQHG� LQ�����
�67$�DXWKHQWLFDWLRQ�DQG�DVVRFLDWLRQ���WR�HQDEOH�'DWD�IUDPH�WUDQVPLVVLRQ�

�������)7�LQLWLDO�PRELOLW\�GRPDLQ�DVVRFLDWLRQ�RYHU�),/6�LQ�DQ�561���DL��0���

$� 67$�PD\� SHUIRUP�)7� LQLWLDO� PRELOLW\� GRPDLQ� DVVRFLDWLRQ� ZLWK� DQ� $3� XVLQJ�),/6� $XWKHQWLFDWLRQ� DV
VSHFLILHG�LQ�WKLV�FODXVH�LI�LW�UHFHLYHV�DQ�0'(�DQG�),/6�,QGLFDWLRQ�HOHPHQW�LQ�WKH�%HDFRQ�RU�3UREH�5HVSRQVH
IUDPH�IURP�WKH�$3��

$�67$�LQGLFDWHV�LWV�VXSSRUW�IRU�WKH�)7�SURFHGXUHV�E\�LQFOXGLQJ�WKH�0'(�LQ�WKH�$XWKHQWLFDWLRQ�IUDPH�DQG
LQGLFDWHV�LWV�VXSSRUW�RI�VHFXULW\�LQ�WKH�561(��7R�HVWDEOLVK�)7�NH\�KLHUDUFK\��WKH�$3�UHVSRQGV�E\�LQFOXGLQJ
WKH�)7(��0'(��DQG�561(�LQ�WKH�$XWKHQWLFDWLRQ�IUDPH��$W�WKH�HQG�RI�WKH�VHTXHQFH��WKH�)7�NH\�KLHUDUFK\�KDV
EHHQ�HVWDEOLVKHG��7KH�PHVVDJH�IORZ�LV�VKRZQ�LQ�)LJXUH ������)7�LQLWLDO�PRELOLW\�GRPDLQ�DVVRFLDWLRQ�XVLQJ
),/6�DXWKHQWLFDWLRQ�LQ�DQ�561���DL���

7R� HVWDEOLVK� WKH�)7� NH\� KLHUDUFK\�� WKH� 67$� VKDOO� VHQG� DQ� $XWKHQWLFDWLRQ� IUDPH� ZLWK� WKH� 0'(� DQG
$XWKHQWLFDWLRQ� DOJRULWKP� QXPEHU� ��� ��� RU� �� WR� WKH� $3�� 7KH� FRQWHQWV� RI� WKH� 0'(� VKDOO� EH� WKH� YDOXHV
DGYHUWLVHG�E\�WKH�$3�LQ�LWV�%HDFRQ�RU�3UREH�5HVSRQVH�IUDPHV��$GGLWLRQDOO\��WKH�67$�LQFOXGHV�LWV�VHFXULW\
FDSDELOLWLHV�LQ�WKH�561(�

67$ $3

$XWKHQWLFDWLRQ�IUDPH�0'(��561(�

$XWKHQWLFDWLRQ�IUDPH�0'(��)7(>5�.+�,'�52.+�,'@�

$VVRFLDWLRQ�5HTXHVW�561(>30.5�1DPH@��0'(��)7(�

$VVRFLDWLRQ�5HVSRQVH�561(>30.5�1DPH@��0'(��)7(�

6XFFHVVIXO��6HFXUH��6HVVLRQ�	�'DWD�7UDQVPLVVLRQ

4R6�5HVRXUFH�$OORFDWLRQV

)LJXUH�����²)7�LQLWLDO�PRELOLW\�GRPDLQ�DVVRFLDWLRQ�XVLQJ�),/6�DXWKHQWLFDWLRQ�LQ�DQ�
561���DL�

image3.emf

,(((�3�������5(9PG�'�����2FWREHU�����

&RS\ULJKW��������,(((��$OO�ULJKWV�UHVHUYHG� ����
7KLV�LV�DQ�XQDSSURYHG�,(((�6WDQGDUGV�'UDIW��VXEMHFW�WR�FKDQJH�

�
�
�
�
�
�
�
�
�
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��

UHVXOW� RI� UHFHLSW� RI� ($32/�.H\� IUDPHV� �VHH� ��������� �*URXS� NH\� KDQGVKDNH� LPSOHPHQWDWLRQ
FRQVLGHUDWLRQV��� DQG� VKDOO� UHIXVH� WR� XSGDWH� D� *7.�� ,*7.�� RU� D� %,*7.�������� ZKHQ� WKH� NH\� WR� EH� VHW
PDWFKHV�HLWKHU�RQH�RI�WKHVH�WZR�NH\V��VHH���������6HW.H\V���

�������2YHU�WKH�DLU�)7�SURWRFRO�DXWKHQWLFDWLRQ�LQ�DQ�561

7KH�RYHU�WKH�DLU�)7�SURWRFRO�LQ�DQ�561�LV�VKRZQ�LQ�)LJXUH ������2YHU�WKH�DLU�)7�SURWRFRO�LQ�DQ�561��

7KH�)72�DQG�$3�XVH� WKH�)7�DXWKHQWLFDWLRQ�VHTXHQFH� WR�VSHFLI\� WKH�30.�5��VHFXULW\�DVVRFLDWLRQ�DQG� WR
SURYLGH�YDOXHV�RI�61RQFH�DQG�$1RQFH�WKDW�HQDEOH�D�OLYHQHVV�SURRI��UHSOD\�SURWHFWLRQ��DQG�37.�VHSDUDWLRQ�
7KLV� H[FKDQJH� HQDEOHV� D� IUHVK�37.� WR�EH� FRPSXWHG� LQ� DGYDQFH�RI� UHDVVRFLDWLRQ��7KH�37.6$� LV� XVHG� WR
SURWHFW�WKH�VXEVHTXHQW�UHDVVRFLDWLRQ�WUDQVDFWLRQ��LQFOXGLQJ�WKH�RSWLRQDO�5,&�5HTXHVW�

7R� SHUIRUP� DQ� RYHU�WKH�DLU� IDVW�%66� WUDQVLWLRQ� WR� D� WDUJHW�$3�� WKH�)72� DQG� WDUJHW�$3� VKDOO� SHUIRUP� WKH
IROORZLQJ�H[FKDQJH�

)72→7DUJHW�$3��$XWKHQWLFDWLRQ�5HTXHVW� �)7$$�����561(>30.5�1DPH@��0'(��)7(>61RQFH�
5�.+�,'@�

7DUJHW�$3→)72��$XWKHQWLFDWLRQ�5HVSRQVH� �)7$$�� 6WDWXV�� 561(>30.5�1DPH@�� 0'(�
)7(>$1RQFH��61RQFH��5�.+�,'��5�.+�,'@�

7KH� 60(� RI� WKH�)72� LQLWLDWHV� WKH� DXWKHQWLFDWLRQ� H[FKDQJH�� WKURXJK� WKH� XVH� RI� WKH� 0/0(�
$87+(17,&$7(�UHTXHVW� SULPLWLYH�� DQG� WKH� 60(� RI� WKH� $3� UHVSRQGV� ZLWK� DQ� 0/0(�
$87+(17,&$7(�UHVSRQVH� SULPLWLYH�� 6HH� ������� �$XWKHQWLFDWLRQ� DQG� GHDXWKHQWLFDWLRQ��� 7KH� 0/0(
SULPLWLYHV� IRU� $XWKHQWLFDWLRQ� ZKHQ� WKH�)7� DXWKHQWLFDWLRQ� DOJRULWKP� LV� VHOHFWHG� XVH� RQO\� DXWKHQWLFDWLRQ
WUDQVDFWLRQ�VHTXHQFH�QXPEHU�YDOXHV���DQG���

,Q�WKH�$XWKHQWLFDWLRQ�5HTXHVW�IUDPH��WKH�6$�ILHOG�RI�WKH�PHVVDJH�KHDGHU�VKDOO�EH�VHW�WR�WKH�0$&�DGGUHVV�RI
WKH�)72��DQG�WKH�'$�ILHOG�RI�WKH�PHVVDJH�KHDGHU�VKDOO�EH�VHW�WR�WKH�%66,'�RI�WKH�WDUJHW�$3��7KH�HOHPHQWV�LQ

)LJXUH�����²2YHU�WKH�DLU�)7�SURWRFRO�LQ�DQ�561

)72 7DUJHW�
$3

&XUUHQW�
$3

)72�GHWHUPLQHV�LW�QHHGV�WR�WUDQVLWLRQ�WR�WKH�7DUJHW�$3

5HDVVRFLDWLRQ�5HTXHVW��561(>30.5�1DPH@��0'(��
)7(>0,&��$1RQFH��61RQFH��5�.+�,'��5�.+�,'@��5,&�5HTXHVW�

6XFFHVVIXO��VHFXUH��VHVVLRQ�	�'DWD�WUDQVPLVVLRQ

�������$XWKHQWLFDWLRQ�5HTXHVW��)7$$���561(>30.5�1DPH@��0'(��
)7(>61RQFH��5�.+�,'@�

�������$XWKHQWLFDWLRQ�5HVSRQVH��)7$$��561(>30.5�1DPH@��0'(��
)7(>$1RQFH��61RQFH��5�.+�,'��5�.+�,'@�

5HDVVRFLDWLRQ�5HVSRQVH��561(>30.5�1DPH@��0'(��
)7(>0,&��$1RQFH��61RQFH��5�.+�,'��5�.+�,'��*7.>1@@��,*7.>0@��5,&�5HVSRQVH�

�����;�&RQWUROOHG�3RUW�8QEORFNHG��6XFFHVVIXO��6HFXUH��6HVVLRQ�	�'DWD�7UDQVPLVVLRQ

$�VXFFHVVIXO�5HDVVRFLDWLRQ�RFFXUV�RQO\�ZKHQ�WKH�WLPH�EHWZHHQ�WKH�
$XWKHQWLFDWLRQ�5HTXHVW�DQG�WKH�5HDVVRFLDWLRQ�5HTXHVW�GRHV�QRW�H[FHHG�WKH�

5HDVVRFLDWLRQ�'HDGOLQH�7LPH

