Doc# SEC-2014-0433R02-TS-0002_security_input_request.doc / REQ-2015-0007

	INPUT CONTRIBUTION

	Group Name:*
	WG#1 / WG4

	Title:*
	TS-0002 security related input requested

	Source:*
	InterDigital (ATIS) / WG1
Revision Marks by Gemalto (ETSI) / WG4

	Contact:
	Catalina Mladin, Catalina.Mladin@InterDigital.com
Francois Ennesser, francois.ennesser@gemalto.co m

	Date:*
	2014-12-08 / 2015-01-06

	Abstract:*
	TS-0002 security section requires some input from WG4
Revision Marks represent initial attempt for WG4 assessment.

	Agenda Item:*
	

	Work item(s):
	

	Document(s) 

Impacted*
	TS-0002

	Intended purpose of

document:*
	 FORMCHECKBOX 
 Decision

 FORMCHECKBOX 
 Discussion

 Information

 FORMCHECKBOX 
 Other <feedback to WG1>

	Decision requested or recommendation:*
	Add draft as baseline for TS to work programme


oneM2M Notice
The document to which this cover statement is attached is submitted to oneM2M.  Participation in, or attendance at, any activity of oneM2M, constitutes acceptance of and agreement to be bound by terms of the Working Procedures and the Partnership Agreement, including the Intellectual Property Rights (IPR) Principles Governing oneM2M Work found in Annex 1 of the Partnership Agreement.
This c ontribution  is submitted on behalf of WG1 after holding REQ 14.x on December 15th, 2014 and discussing REQ-2014-0495R08-TS-0002_edits_and_Rel1_coverage.DOC
WG1 would like to request WG 4 assistance and input as follows:

A. For SER-002, 008, 010, 017 and 023: Please evaluate re-phrasing and provide alternate wording, if needed, in column F. Feedback received by oneM2M has been included for WG4 information as comments to each of these requirements.
B. For all SER requirements: Column C indicates WG1 current assesment of the Release 1 implementation status. When  only minimal discussion occurred the imput received is provided in parathanthesis for information.  Please provide WG4 assesment in column D

Thank you.

	(A)
	(B)

Security Requirements
	(C)

WG1 assessment of implementation in Release 1

(when in parenthesis only minimal input/discussion by REQ 14.x)
	(D)

WG4assessment of implementation in Release 1
	(E)

WG1 Requests for rephrasing
	(F)

WG4 wording proposal

	SER-001
	The M2M System shall incorporate protection against threats to its availability such as Denial of Service attacks.
	Supported in Rel-1 to the extend of oneM2M scope (Enrolment/Authentication)
	
	
	

	SER-002

	The M2M System shall be able to ensure the confidentiality of data.
	Implemented in Rel-1
	
	Comment received, please rephrase, if needed
	There were past discussions about adding “in storage or during transit”. “Be able to ensure” means interoperable mechanisms are provided to applications, which activate them as relevant. A general note clarifying such understanding may be added in the TS, rather than rephrasing multiple requirements. 

	SER-003
	The M2M System shall be able to ensure the integrity of data.
	Implemented in Rel-1
	
	See above
	See above.

	SER-004
	In case where the M2M Devices support USIM / UICC and the Underlying Networks support network layer security, the M2M System shall be able to leverage device’s USIM / UICC credentials and network’s security capability e.g. 3GPP GBA for establishing the M2M Services and Applications level security through interfaces to Underlying Network.
	Implemented in Rel-1
	
	
	

	SER-005
	In case where the M2M Devices support USIM/UICC and the Underlying Networks support network layer security, and when the M2M System is aware of Underlying Network’s bootstrapping capability e.g. 3GPP GBA, the M2M System  shall be able to expose this capability to M2M Services and Applications through API.
	Implemented in Rel-1
	
	
	

	SER-006
	In case where the M2M Devices support USIM / UICC and the Underlying Networks support network layer security, the M2M System shall be able to leverage device’s USIM / UICC credentials when available to bootstrap M2M security association.
	Implemented in Rel-1
	
	
	

	SER-007
	When some of the components of an M2M Solution are not available (e.g. WAN connection lost), the M2M System shall be able to support the confidentiality and the integrity of data between authorized components of the M2M Solution that are available.
	Mechanisms are provided which support this requirement, with proper setup.

	
	
	

	SER-008

	The M2M System shall support countermeasures against unauthorized access to M2M Services and M2M Application Services.
	(Implemented in Rel-1)
	
	Comment received, please rephrase, if needed
	Compared to this requirement, SER-018 adds the notion of anonymity and accountability, and SER-0025 adds the notion of unlinkability/unobservability. A merged requirement would not be atomic. Rather than rephrasing, we could reorder requirements to group such requirements next to each other. 

	SER-009
	The M2M System shall be able to support mutual authentication for interaction with Underlying Networks, M2M Services and M2M Application Services.
	(Implemented in Rel-1)
	
	
	

	SER-010


	The M2M System shall be able to support mechanisms for protection against misuse, cloning, replacement or theft of security credentials.
	(Implemented in Rel-1)
	
	Comment received, please rephrase, if needed
	Comment 1: Though such discussions took place previously, we may indeed split into 4 requirements (separating misuse / cloning / theft / substitution)
Comment 2: Subject to assessment of native speakers, we may change “replacement” into “substitution”.

	SER-011
	 The M2M System shall protect the use of the identity of an M2M Stakeholder within the M2M System against discovery and misuse by other stakeholders.
	Implemented in Rel-1
	
	
	

	SER-012
	The M2M System shall be able to support countermeasures against Impersonation attacks and Replay attacks.
	(Implemented in Rel-1)
	
	
	

	SER-013
	The M2M System shall be able to provide the mechanism for integrity-checking on boot, periodically on run-time, and on software upgrades for software/hardware/firmware component(s) on M2M Device(s).  
	(Not Implemented)


	
	
	

	SER-014
	The M2M System shall  be able to provide configuration data to an authenticated and authorized M2M Application in the M2M Gateway/Device.
	(Implemented in Rel-1)
	
	
	

	SER-015
	The M2M System shall be able to support mechanisms to provide Subscriber identity to authorized and authenticated M2M Applications when the M2M System has the Subscriber’s consent.
	(Implemented in Rel-1)
	
	
	

	SER-016
	The M2M System shall be able to support non repudiation within the M2M service layer and in its authorized interactions with the network and application layers.
	
Implemented at the service layer level
	
	
	

	SER-017

	The M2M System shall be able to mitigate threats identified in TS-0003[3]. 
NOTE: Due to erroneous referencing, this requirement points to TS-0003 while it was initially intended to refer to SEC TR-0008.
	(Partially Implemented)


	
	Comment received, please rephrase, if needed
	· Should be corrected for Release 1, to refer to mitigation techniques associated to threats  detailed in TR-0008.
· If we stick to atomic requirements, further rewriting of SER requirements will be required for the next release.

	SER-018
	The M2M System shall enable an M2M Stakeholder to use a resource or service and be accountable for that use without exposing its identity to other stakeholders.
	Partly Implemented in Release 1

	
	See comment on SER-008 
	May group with SER-008 and SER-025

	SER-019
	The M2M System shall be able to use service-level credentials present inside the M2M device for establishing the M2M Services and Applications level security.
	(Implemented in Rel-1)
	
	
	

	SER-020
	The M2M System shall enable legitimate M2M Service Providers to provision their own credentials into the M2M Devices/Gateways.
	(Implemented in Rel-1)
	
	
	

	SER-021
	The M2M System shall be able to remotely and securely provision M2M security credentials in M2M Devices and/or M2M Gateways. 
	(Implemented in Rel-1)
	
	
	

	SER-022
	The M2M System shall enable M2M Application Service Providers to authorize interactions involving their M2M Applications on supporting entities (e.g. Devices/ Gateways/ Service infrastructure).
	(Implemented in Rel-1)
	
	
	

	SER
-023
	If a Hardware Security Module (HSM) is supported, the M2M Device shall be able to use  the HSM to support security.
	(Partly Implemented)


	
	Comment received, please rephrase, if needed
	Possible rephrasing: “Where a Hardware Security Module (HSM) is supported in the M2M system, local M2M applications shall be able to use the HSM to support security.” 

	SER-024
	The M2M System shall enable M2M Applications to use different and segregated security environments. 
	(Partly Implemented)


	
	
	

	SER-025
	The M2M System shall be able to prevent unauthorized M2M Stakeholders from identifying and/or observing the actions of other M2M Stakeholders in the M2M System, e.g. access to resources and services.

Note: The above requirement does not cover whatever is outside of the M2M System,  e.g. Underlying Networks.
	(Partly Implemented)


	
	See comment on SER-008
	May be grouped with SER-008 and SER-018.

	SER-026
	The M2M System shall be able to provide mechanism for the protection of confidentiality of the geographical location information.

Note: Geographical location information can be more than simply longitude and latitude.
	(Implemented in Rel-1)
	
	
	


�Related to the previous comments, many of these requirements are also so high level as to be untestable. For example, SER-002 does not talk about what data, between what entities, or over what interfaces. Does this mean that all data needs to be able to be kept confidential? What about data inside a device (what does inside mean?)? 


�SER- 018 and -025.   Can these requirements be worded to differentiate them more clearly? They look materially the same.


�Shall be able to support mechanisms for ... <x, y, z> is (if we ignore 'be able to') three separate requirements that are very high level. This is only an example of a very high level requirement that needs decomposed requirements, possibly in a hierarchical structure.


�SER-010 -  Perhaps the word "replacement" could be supported better if it said "unauthorized replacement" or "substitution".


�This single requirement is essentially saying all threats identified in the security technical specification will be mitigated. TS-0003 has multiple threats, and this requirement is actually a set of requirements, and probably duplicates some of the other requirements listed in this clause. Each threat being mitigated should be listed in a separate requirement, not only to avoid duplication, but also because each threat may require a different security technique to mitigate it. 


�Please clarify what part of the system is providing a hardware security module. If the M2M device is resource constrained and is not specifically designed to work with a HSM, then this requirement cannot be met in that specific case. 


© 2015 oneM2M Partners

Page 11 (of 11)

