
21-08-0007-00-0sec-802_21_Security_5C.doc

	Project
	IEEE 802.21 MIHO

<http://www.ieee802.org/21/>

	Title
	Five Criteria for Security Extensions to Media Independent Handover Services

	Date Submitted
	January 7, 2008

	Source(s)
	Yoshihiro Ohba (Toshiba)
	

	Re:
	IEEE 802.21 Session #24 in January 2008

	Abstract
	This document describes Five Criteria to create a new group on Security Extensions to Media Independent Handover Services.

	Purpose
	Security Study Group Discussion

	Notice
	This document has been prepared to assist the IEEE 802.21 Working Group. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) 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 802.21.

	Patent Policy
	The contributor is familiar with IEEE patent policy, as outlined in Section 6.3 of the IEEE-SA Standards Board Operations Manual <http://standards.ieee.org/guides/opman/sect6.html#6.3> and in Understanding Patent Issues During IEEE Standards Development <http://standards.ieee.org/board/pat/guide.html>.

802.21 Security Study Group
CRITERIA FOR STANDARDS DEVELOPMENT (FIVE CRITERIA)
Broad Market Potential

A standards project authorized by IEEE 802 shall have a broad market potential. Specifically, it shall have the potential for:
a) Broad sets of applicability.
b) Multiple vendors and numerous users.
c) Balanced costs (LAN versus attached stations).
An 802 handover standard 802.21 has been developed. It is applicable to 802 media types, both wired and wireless.

With the current specified schemes, handover can occur between administrative domains either within the same technology, or between different technologies. Thus the 802.21 standard is applicable to vendors of network services as well as vendors of multiple equipment types.
A wide variety of vendors currently build numerous wired and wireless products for the network equipment market segments. The majority of those vendors, and others, participated in the standards development process and subsequent commercialization activities.

Security is crucial for 802.21 to reach its market potential. Seamless mobility requires seamless security to make its applicability to government and enterprise networks.

Currently, security mechanisms, including network access authentication have been specified for each 802 media type. During a handover from one media to another, network access authentication will consume resources and introduce delays. Security signaling optimization will assure the quality of service during handovers.

802.21 specified services for handover, for example, information service. The service access will become a new target to attackers, which will be the main concerns for vendors and especially service providers. Service protection based on cryptographically binding the services to mutually authenticated service entities will prevent from attacks which can essentially paralyze the network.

Compatibility

IEEE 802 defines a family of standards. All standards shall be in conformance with the IEEE 802.1 Architecture, Management and Interworking documents as follows: 802. Overview and Architecture, 802.1D, 802.1Q and parts of 802.1f. If any variances in conformance emerge, they shall be thoroughly disclosed and reviewed with 802.

Each standard in the IEEE 802 family of standards shall include a definition of managed

objects which are compatible with systems management standards.
1. The proposed project will be developed in conformance with the 802 Overview and Architecture.
2. The proposed project will be developed in conformance with 802.1D, 802.1Q, 802.1f.

3. Managed objects will be defined consistent with existing policies and practices for 802.1 standards.
Consideration will be made to ensure that compatibility is maintained with 802 security mechanisms and that existing security is not compromised.

Distinct Identity

Each IEEE 802 standard shall have a distinct identity. To achieve this, each authorized

project shall be:

a) Substantially different from other IEEE 802 standards.

b) One unique solution per problem (not two solutions to a problem).

c) Easy for the document reader to select the relevant specification.
1. There are no 802 standards to support security signaling optimization during handovers between heterogeneous network types and/or different administrative domains.
2. There are no 802 standards to protect media-independent handover services based on cryptographically binding the services to mutually authenticated service entities.
Technical Feasibility

For a project to be authorized, it shall be able to show its technical feasibility. At a minimum, the proposed project shall show:

a) Demonstrated system feasibility.
b) Proven technology, reasonable testing.
c) Confidence in reliability
Security mechanisms have been applied to different media types including mutual authentication, key establishment, protocol level protection, and lower layer data protection.

Some authentication protocols have been commonly adopted by different media, e.g. EAP. Media independent key hierarchy and optimized authentication mechanisms are developed in other standards, e.g. IETF. When enabling handover between different media types, it can use them to optimize authentication signaling and also establish keys for the new links.

Once link layer keys are established, it shall use the algorithms defined for the media type to provide confidentiality and integrity.

Economic Feasibility

For a project to be authorized, it shall be able to show economic feasibility (so far as can reasonably be estimated), for its intended applications. At a minimum, the proposed project shall show:

a) Known cost factors, reliable data.

b) Reasonable cost for performance.

c) Consideration of installation costs.
Handover procedures with security have been implemented within cellular networks, mobile IP networks and in media access dependent ways in 802 networks.

Cellular systems and 802.11 systems provide real world examples of secured handover mechanisms within homogeneous networks at layers 1 and 2 (PHY and MAC), whereas mobile IP provides an example of a successful implementation of a layer 3 handover mechanism across heterogeneous networks. These have been proven to be cost effective solutions.

The functionality to be defined in the specification represents a marginal increment to the feature set and cost of networking devices and does not represent an originating cost.

Optimized security signaling for handover is to limit the costs on network load and on the power consumption. Security for the information and other services will protect the estate of service providers and increase the quality of services.

4

