11 July 2018

doc.: 15-18-0324-02-004y

Minutes of 802.15.4y SECN at the Grand Hyatt, San Diego, CA in July 2018
IEEE 802.15.4y
	 SECN (Security Next Generation)

	Date: 9-12 July 2018

	Name
	Affiliation
	Address
	Phone
	email

	

	Author(s):

	Don Sturek
	Itron, Inc.
	San Jose, CA
	
	don.sturek@itron.com

	

Abstract

Minutes of the IEEE 802.15.4y SECN Interim meeting in the Grand Hyatt, San Diego, CA
These are the Minutes of the IEEE 15.4y SECN Plenary meeting at the Grand Hyatt, San Diego, CA
Monday, 9 July, 2018, AM1
[The chair, Don Sturek (Itron) called the meeting to order at 8:05 a.m. PDT]

[Call for essential patents – None were reported]
· Document edits for 15.4y to IEEE 802.15.4-2015. All section and table references below are for 15.4-2015
· 15.4-2015 Section 9

· Rename CCM * to AEAD

· Security state machine in reference B14 – Tero to update the document
· Note on 9.3.4 (CCM *) – Item f in Section 9.2.1 – Edit to add in obtaining the algorithm

· Section 9.2.3 – Check into whether minimum security level can be leveraged to provide the same function

· Section 9.2.3 (i) to avoid CCM *

· Section 9.2.3 (l) augment with algorithm ID from RFC 5116

· Section 9.2.7 (c) (2) – Correct to reflect the algorithm ID rather than just security level

· Section 9.2.9 – Correct to reflect the algorithm ID

· Section 9.2.3 (n) – Add in algorithm ID

· Section 9.2.4 (e) (f) – Add in algorithm ID

· Section 9.2.9 (b) – Update to add in algorithm ID

· Section 9.5, Table 9-15 – Update to add in algorithm ID

· Section 9.2.3 – Change to refer to AEAD, references to annex B should be evaluated to determine whether they reference CCM or not.

· Section 9.3.1 – Integer and octet representation used by the algorithm should be noted
· Keep annex B and C for CCM * in the amendment, create a new document to cover the new algorithms

· Section 9.3.2.1 – Check into whether all algorithm IDs use nonce lengths of 13. Rename this as the AEAD default nonce generator. Change CCM * to AEAD

· Section 9.3.3 – Genericize to AEAD

· Section 9.3.4, 9.3.5 – Remove CCM *, rest of text does not change

· Figure 9-6 fix “reserved” bit numbering

· Section 9.4.2 – Remove CCM * in favor of AEAD

· Section 9.5 Table 9-10 – Add in algorithm ID

· Identify an ANA process to identify algorithm ID’s supported in 15.4y. Ask 802.15 to create a process to add new algorithm IDs includes providing Annex B/C information on the new algorithm. AES-256 CCM as a first example

· Check into algorithm ID definition of nonces

· In 802.15.9 WNG – need to deal with algorithm matching as part of key establishment
· Keep Annex B and C. Create a new document and process to add new algorithms – SECN to do the AES-256 CCM as an example

· Annex C updates
· Only 2006 frames right now

· Beacon frame (not enhanced beacon)

· MAC Command frame (not encrypted in frame type v1 but encrypted in frame type v2)

· Need examples with frame type v2 with header IE’s and payload IE’s. Need example with enhanced beacons, MAC commands, data frames, multipurpose frames

· Table C.8 – won’t repeat for other algorithms

· C.2.3.3.2 (a) – AuthData differs by missing 2 bytes from earlier AuthData, 2B is missing after 1D and before DC

[Meeting minutes from Warsaw approved (15-18-0220-01)]
[Meeting recessed at 09:55am PDT]

Monday, July 9, 2018, PM2
[The chair, Don Sturek (Itron) called the meeting to order at 4:05 p.m. PDT]
Timeline:
1) AES-256 CCM example for Annex B/C –

a. Annex B would map 15.4 terminology to FIPS document ideally (not with the cut/paste sections of the CCM standard as was done previously)
b. Annex C should compute interim values (reviewed MACSEC document in IEEE 802.1 as an example)
2) Different block sizes for other light weight algorithms should be considered (128 bits vs. Keccak with 512 bits). Determine whether this matters within the key descriptor
3) 6 months seems reasonable for project completion – Report 9 months to the WG to give us a bit more time in case the Annex C work takes more time
[Meeting recessed at 05:15pm PDT]
Wednesday, July 11, 2018, AM1

[The chair, Don Sturek (Itron) called the meeting to order at 8:05 a.m. PDT]
Call for editor for the 4y Amendment: Robert Cragie/Don Sturek as initial editing team. Tero Kivinen has offered to help update 15-15-0106-07.

Reviewed the WNG presentation on companion changes to IEEE 802.15.9. Did a call for interest in chairing this group. There was no response from attendees in this session (it would be useful to have a different chair for the revision to IEEE 802.15.9).

Agreed to cancel the Thursday AM1 session since our agenda for San Diego was complete

[Meeting adjourned at 08:50am PDT]
15.4y SECN minutes July 2018

page 1 of 3

