April 2008
 21-08-0104-00-0sec_0402_Telconf.doc

[image: image1.png]EEE
802

[image: image2.png]

IEEE P802
Media Independent Handover Services

Teleconference Minutes of the IEEE P802.21 Security Study Group

Chair: Yoshihiro Ohba
Secretary: Michael G. Williams
(Acting on behalf of Y. Cheng due to potential unstable phone connections)
10:00AM Wednesday, April 2nd, 2008
1. Meeting Discussion
MIH threat analysis and use cases

Document: https://mentor.ieee.org/802.21/file/08/21-08-0102-00-0sec-common-use-cases-and-threats.ppt
Presentor: Shubranshu Singh

· Started with the IETF draft mstp solution as basis

· Showing only deployment scenarios or network relationships

· Slide 3

· Separate PoA and PoS

· Deployment scenarios where they are co-located are also possible
· Slide 4

· No comments

· Slide 5

· No comments

· Slide 6

· No comments

· Discussion about first 4 slides, scenarios

· Discussion that PoA is not MIH entity so needs clarification

· MN to PoA is at lower layer, while MN to PoS is at higher layer

· Comment that if we support L2 data frame with new ethertype from peer to peer, that might be an additional aspect to the deployment scenarios

· Comment that this issue should be revisited once this will be decided in sponsor ballot

· Discussion about the scenario where the MN is not associated to PoA

· Suggest the threat analysis can bring this out using these deployment scenarios

· Question if MN must be attached to get any of the services

· Comment that if the network can provide access without attachment, that needs to be looked at

· Question about the model of the service; if IS (or other services) is subscription based or not

· Distinguish between network access subscription and MIH service subscription

· Would impact which AAA server is involved

· NWDS (Network Discovery and Selection) in 3GPP is not currently a subscription based service, it’s just part of network offering. So if it is free, does it require security?

· If subscription based, there must be access authentication to the service

· Even if free, the two might need mutual authentication to facilitate the service

· Even if free, the information might need to be protected with a MAC

· Comment that the access control issue is the same as the issue of subscription based or not

· Should the different services be distinguished in the deployment scenarios?

· Event service may not be valuable if provided from the home network while the MN is roaming

· Does command service make sense while roaming?

· Should there be concern about how many IS servers there are in a particular network?

· Has to do with roaming and non roaming cases

· In Scenario 1, the home network provides all services

· Comment that if the two networks are sharing MIH related data with each other

· Comment that we should have worst case scenarios rather than doing threat analysis for all possible use cases

· Comment that this presentation highlights the DoS and Access Control issues more than what the TR currently covers.

· Comment that if we include DoS attacks, we might have to include

· where the attacker is and

· at what level they are attacking

· Comment maybe we shouldn’t be concerned about DoS attacks beyond what is mitigated by other security measures this work provides

· Comment the DoS attack is usually from the ‘weaker side’

· Comment that we should not differenciate between insider and outsider attacks

· Comment that we shouldn’t care if there is attack from the peer MIHF once there is a security association established with the peer
· Comment that the protocol based attacks are not in the TR

· Slide 15

· Comment that the path between the MN and PoS might be combination of L2 and L3 in case of 802.11u or 802.16g for example before association

· We don’t support multi hop operation, only between peers

· Comment that we may have to consider full path of L2 between peers

· Slide 16

· Comment that maybe the threat analysis could be in separate document

· Comment that we should include the threat analysis in the TR
· Conclusions
· Shubranshu to read the TR, then suggest changes that are needed based on today’s discussion and bring a contribution in the next teleconference and update the TR accordingly
· Marc will post latest TR to the server
· Other interested members will help Shubranshu
· Chair will send an invitation to the reflector
Good discussion with active participation

Next teleconference meeting is April 16th, in two weeks

2. Attendance

	Name
	Affiliation

	Chan, H Anthony
	Huawei Technologies

	Chaplin, Clint
	Samsung Electronics Co. Ltd.

	Chen, Lidong
	National Institute of Standards and Technology

	Das, Subir
	Telcordia Technologies

	Meylemans, Marc
	Intel

	Ohba, Yoshihiro
	Toshiba

	Sarikaya, Behcet
	Huawei Technologies, USA

	Singh, Shubranshu
	Samsung Electronics Co. Ltd.

	Sinha, Rahul
	Samsung Electronics Co. Ltd.

	Sood, Kapil
	Intel Corporation

	Williams, Michael
	Nokia Corporation

	Cheng, Yuu Heng
	Telcordia Technologies

[image: image3.png]

PAGE
1
SSG Meeting Minutes

