

21-08-0189-01-0000-SB4_Comment2_Resolution.doc

	Project
	IEEE 802.21 MIHO

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

	Title
	Response to comments on 802.21a PAR

	Date Submitted
	July 16, 2008

	Source(s)
	Yoshihiro Ohba (Toshiba)

	Re:
	IEEE 802.21 Security SG meeting in July 2008

	Abstract
	This document addresses comments from other WGs and EC on proposed P802.21a PAR.

	Purpose
	802.21a PAR 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>.

1 Response of 802.21 Security SG

The 802.21 Security Study Group appreciates the feedback on the proposed PAR for P802.21a. We have discussed the feedback and our response is described in the tables provided below.
	Comment #
	From
	Comment
	Resolution

	1
	802.20
	The Scope states the work builds on the 802.21 standard. The standard is not yet approved. Therefore it would seem that the standard is dependent upon the completion of the 802.21 standard and such dependency should be so noted in section 5.3.
	Added a note to Section 5.3:

5.3 Is the completion of this standard is dependent upon the completion of another standard: NoYes
If yes, please explain:

The completion of this standard is dependent upon the completion of IEEE 802.21 standard.

	2
	802.20
	The use of "signaling" in the Scope can be confusing and should be dropped for the sentence. If we understand the scope correctly the objective is to "reduce the latency of authentication and key establishment".
	Removed “signaling” from the 1st bullet of the Scope as follows:

“Define mechanisms to reduce the latency of authentication and key establishment signaling for handovers between access networks that support IEEE　802.21.”

	802.20 &

LMSC Chair
	(802.20) If possible, improve/enhance the Purpose statement as it should be more distinct and separate from the Scope. (Per NesCom conventions)
(LMSC Chair) The Scope and Purpose statements in the draft PAR are very similar (below is the text I used for my evaluation) and don't quite provide the information I think those fields are intended to convey. Please consider revising the Scope and Purpose statements to improve them. I'm sorry I don't have more concrete suggestions at this time.
5.2 Scope of Proposed Standard:

- Define mechanisms to reduce the latency of authentication and key establishment signaling for handovers between access networks that support IEEE 802.21.

- Define mechanisms that provide data integrity, replay protection, confidentiality and data origin authentication to IEEE 802.21 MIH (Media-Independent Handover) protocol exchanges. Define mechanisms to enable authorization for MIH services

5.4 Purpose of Proposed Standard:

The purpose of this amendment is to

(i) reduce the latency of authentication and key establishment signaling for handovers between heterogeneous access networks and

(ii) secure MIH protocol exchanges and enable authorization for MIH services.
For guidance on differentiating the Scope and Purpose please see http://standards.ieee.org/guides/style/section4.html#755 which states: "The scope of the standard shall explain in statements of fact what is covered in the standard and, if necessary, what is not covered in the standard. In other words, the technical boundaries of the document shall be discussed. The scope should be succinct so that it can be abstracted for bibliographic purposes." And "A paragraph describing the purpose is not mandatory. However, if included, the purpose of the standard and its intended application shall be included in a separate subclause. The purpose shall explain why the standards project is needed."
	Changed the Purpose statement

From:

“The purpose of this amendment is to (i) reduce the latency of authentication and key establishment signaling for handovers between heterogeneous access networks and (ii) secure MIH protocol exchanges and enable authorization for MIH services.“
To:

“One purpose of this amendment is to optimize the handover delay between heterogeneous access networks due to network access authentication and key establishment. Security-related message exchanges during handover can increase the latency significantly and in many cases service continuity cannot be met without such optimization. Another purpose of this amendment is to secure MIH protocol exchanges and enable authorization of MIH services. Without such security in place, MIH protocol entities and MIH services are vulnerable to various security attacks.“
	

	4
	802.11
	(Jesse Walker) By and large the 802.21 PAR looks good to me, but I think the language in the scope clause needs to be cleaned up. Bullet 1 of the scope clause reads:

Define mechanisms to reduce the latency of authentication and key establishment signaling for handovers between access networks that support IEEE 802.21.
My suggestion is the word "heterogeneous" should be inserted between "between" and "access networks"
Define mechanisms to reduce the latency of authentication and key establishment signaling for handovers between heterogeneous access networks that support IEEE 802.21.
(Clint Chaplin) 802.21 does look at handovers between ESSs; is this considered heterogeneous or homogeneous?
(Jesse Walker’s response to Clint Chaplin) The problem here seems to be nomenclature. Perhaps we should ask 802.21 to document the meaning of "heterogeneous." The meaning within the context of the proposed 802.21 work would be in reference to either different 802 media or different administrative domains that have established roaming agreements. If people object to this definition, then an alternative would be to define a new term meaning exactly this, and then using it consistently throughout the PAR and 5 Criteria. The basis of my comment is the other clauses in the PAR, and the entire discussion in the 5 Criteria document, describes the networks as "heterogeneous". The scope clause in particular should be consistent with the remainder of both the PAR and with the 5 Criteria document, which it is not at present.
	[1] Added “heterogeneous” in the bullet 1 of Scope as follows:

“Define mechanisms to reduce the latency of authentication and key establishment for handovers between heterogeneous access networks that support IEEE　802.21.”
(NOTE: the above text is already merged with resolution to Comment 2.)

[2] Added text to Clause 7.4 to explain the meaning of “heterogeneous” as follows:

Notes on Items 5.45.2 and 5.5

This project addresses handovers between heterogeneous IEEE 802 access networks and may facilitate handovers between IEEE 802 access networks and other access networks.
“Heterogeneous” means either different 802 media or different AAA (Authentication, Authorization and Accounting) domains.

1

