
21-08-00145-00-0sec-Security_TR_Issue_List.doc

	Project
	IEEE 802.21 MIHO

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

	Title
	Security TR Issue List

	Date Submitted
	May 14, 2008

	Source(s)
	Yoshihiro Ohba (Toshiba)

	Re:
	IEEE 802.21 Session #26 in May 2008

	Abstract
	This document describes a list of issues for Security TR document

	Purpose
	Security SG 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>.

List of TR issues

	Issue #
	Status
	Issue
	Assigned to
	Note

	1
	Text needed
	Add threat analysis section between Use Cases sections and Requirements Section
	Shubhranshu
	

	2
	Text needed
	In Section 3.1.1, explanation is needed on “The CS PoS may be willing to direct unknown MNs”
	Michael/

Shubhranshu
	

	3
	Text needed
	In Section 3.1.1, clarification on role-based and identity-based access control
	Michael/

Shubhranshu
	

	4
	Text needed
	In Section 3.1.1, clarification on selecting well-known IS MIHF
	Michael/

Shubhranshu
	

	5
	Text needed
	A1.3 needs rewording
	Michael
	

	6
	Discuss
	In A1.4, is “MN does not need DoS protection or replay protection from home domain MIHFs” a valid assumption?
	Michael/

Shubhranshu/

Subir
	

	7
	Discuss
	In A2.4, is “the The MN does not need DoS protection or replay protection from visited domain MIHFs” valid assumption?
	Michael/

Shubhranshu/

Subir
	

	8
	Discuss
	“R2.1: When the MN MIHF is in a visited domain, there shall be a service that indicates to the visited NN MIHFs that the communicating MN MIHF is visiting.”
What is the service?

Same comment for R2.2.
	Michael/

Shubhranshu/

Subir
	

	9
	Text needed
	Terminology section is needed for MIH security
	Lily/

Michael
	

	10
	Discuss
	Are a Flow Chart and changes to the Use Cases described in 21-08-0130-00-0sec-mih-security-use-case-samples.doc needed?
	Lily/

Michael/

Subir
	

2

