
[image: image1.png]EEE
802

[image: image2.png]

IEEE P802.21 Media Independent Handover Services

Tentative Minutes of the IEEE P802.21 Security Study Group
Chair: Yoshihiro Ohba
Secretary: Y. Cheng
Editor: Shubhranshu Singh
Minutes taken by H. Anthony Chan
1. Second Day AM1 Meeting: Cumberland G; Tuesday, November 11 2008
1.1 Security SG Meeting called to order by Yoshihiro Ohba, Chair of IEEE 802.21 Security Study Group at 8:00AM.

1.2 Agenda for November 2008 Meeting (21-08-0288-00-0sec)

1.2.1 The Security SG meetings are at: AM1 on Tuesday and AM1 on Thursday
Thursday meeting may not be needed if we complete the discussion today (Tuesday)

The 2 main issues for discussion are: Inter-AAA-domain assumptions and requirements and EAP authenticator discovery

PAR will be discussed at NesCom in December.

1.2.2 Approval of the November 2008 Meeting Agenda
: approved without objection

1.3 Approval of previous Meeting Minutes
Yoshihiro Ohba

1.3.1 September meeting minutes DCN: 21-08-00-0276 and teleconference minutes DCN: 21-08-0286-00 are approved without objection.
1.4 Inter-AAA-domain Assumptions and Requirements (DCN: 21-08-0285-01-0sec) by Subir is presented by Ajay
1.4.1 These analysis is based on the scenario described in TR (DCN: 21-08-0292-00-0sec)

Handover is between 2 802-based access networks deployed in different AAA domains.

The media type may be the same or different.
When the media type are the same, the following additional assumptions apply
AA1 : Two access networks (e.g., IEEE 802.16) belong to either two different network or service providers

AA2 : In roaming scenario, mobile node uses the same long term credentials to both the AAA domains for network access

AA3: The security context may be shared between the two AAA domains
AA4: In non-roaming scenario, mobile node cannot use the same long term credentials to both the AAA domains for network access
AA5: The security context cannot be shared between the AAA domains
When the media types are the same, the additional assumptions are similar.
Clarify that the network access is at L2 access, whereas MIP security association is at L3.

Further explained:

Each layer has its own authentication. In particular, we need to distinguish the authentication at L2 and at L3. TR did not distinguish between them. The network access is a L2 authentication where session anchor point is at L3. Yet TR seems to imply that the session anchor point is changing as MN changes. We need to clarify that the anchor point does not change as MN access type changes.
It is asked whether L3 authentication is within the scope of this SG.
It is questioned whether MN can access one network but anchor to a different network that has no service agreement with the first network.

The requirements are assumptions for non-roaming case need further discussion.

1.4.2 Resolution:
1.4.2.1 In TR (DCN 21-08-0292-00-0sec), remove R2.2 in Section 2.2.5, and also remove R3.2 in Section 2.2.6

1.4.2.2 Add text: Requirements on no-roaming case are TBD

1.4.2.3 Add at end of Section 1.3.1: Note: Needs to add definition for “service”, “network” “service provider” at end of page 6.

1.4.3 Action item:

1.4.3.1 Ajay and Lily will prepare document for these definitions to present on Thursday.

1.5 EAP Authenticator Discovery
(DCN: 21-08-0290-00-0sec) by Da-Peng Liu presented by Yoshi
1.5.1 The TR is in document DCN: 21-08-0291-00-0sec)

Basic requirements for authenticator discovery are in Section 2.3.2.3 in the TR
This proposal is to add more details.

1.5.2 In Section 2.3.4: Proposed the following amendment to author:

1.5.2.1 Remove the command part so that the change becomes:
The applicability of EAP pre-authentication and pro-active re-authentication is limited to the scenarios where candidate authenticators can be easily discovered. The candidate authenticator discovery mechanism can be provided by extending 802.21 standards to define new Event and Information Element used for candidate authenticator discovery.

The Event is typically generated when the MN or serving network detects a new candidate network. It can be used to trigger the MN or serving network to query the candidate authenticator’s information. The Information Element provides authenticator’s information, such as its IP and L2 address, supported proactive authentication method, etc.

1.6 Recess
 at 10:04 AM

