	Doc# SEC-2015-0563-Group_Authentication_Solution.doc
Input Contribution
	[image: image2.png]

	INPUT CONTRIBUTION

	Group Name:*
	SEC#17

	Title:*
	Group Authentication Solution

	Source:*
	China Mobile

	Contact:
	Ziyao Cheng, China Mobile, chengziyao@chinamobile.com
Minpeng Qi, China Mobile, qiminpeng@chinamobile.com

Min Zuo, China Mobile, zuomin@chinamobile.com

	Date:*
	2015-07-13

	Abstract:*
	This contribution presents the description of group authentication solution for the static group in the security TR-0012.

	Agenda Item:*
	

	Work item(s):
	SEC WI-0016

	Document(s)

Impacted*
	Security TR (TR-0012)

	Intended purpose of

document:*
	 FORMCHECKBOX
 Decision

 FORMCHECKBOX
 Discussion

 Information

 Other <specify>

	Decision requested or recommendation:*
	Incorporate text into an appropriate section of the Security TR-0012.

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.
==================<Start of Change (New Text 1)>=================
3.2
Symbols

For the purposes of the present document, the following symbols apply:
||
Concatenation
3.3
Abbreviations

For the purposes of the present document, the following abbreviations apply:
IdAx
Identifier for Entity Ax
IdAy
Identifier for Entity Ay
IdB
Identifier for Entity B

IdC
Identifier for Entity C
Kpsa
Provisioned Credential for M2M Security Association Establishment
KpsaId
Provisioned Credential for M2M Security Association Establishment Identifier
Ks
M2M Group Secure Connection Key
KsId
M2M Group Secure Connection Key Identifier
Rand
Random Number Generated by the Infrastructure Node
MN
Middle Node

IN
Infrastructure Node
==================<End of Change 1>==========================
==================<Start of Change (New Text 2)>=================
2.1
Normative references

The following referenced documents are not necessary for the application of the present document but they assist the user with regard to a particular subject area.
[
]
oneM2M TS-0003 "Security Solutions"
[2]
IETF RFC 4279 "Pre-Shared Key Ciphersuites for Transport Layer Security (TLS) "

[3]
"Unicode Standard Annex #15; Unicode Normalization Forms", Unicode 5.1.0, March 2008. http://www.unicode.org
[4]
IETF RFC 2014 "HMAC: Keyed-Hashing for Message Authentication"
[5]
IETF RFC 3629 "UTF-8, a transformation format of ISO 10646"
==================<End of Change 2>==========================
==================<Start of Change (New Text 3)>=================
8
Available Options

8.2 Group Authentication
8.2.1 Group Authentication Solution 1
Figure 8.1.2-1 illustrates the sequence of events when using the group authentication solution 1 for the static group which corresponding to Clause 6.1.1. In this description, "Entity Ax" or "Entity Ay" corresponds to either a CSE or AE in a group, "Entity B" corresponds to MN-CSE, and "Entity C" corresponds to IN-CSE.
Credential Configuration: The Provisioned Credential for M2M Security Association Establishment (Kpsaxm, Kpsaym, Kpsami, Kpsaxi, and Kpsayi) and the corresponding Provisioned Credential for M2M Security Association Establishment Identifier, denoted KpsaxmId, KpsaymId, KpsamiId, KpsaxiId, and KpsayiId are provisioned to both entities either with pre-provisioning or remote provisioning.
NOTE 1: The provisioning (by definition) uses mechanisms not specified by oneM2M. The remote provisioning is performed thanks to Security Bootstrap Frameworks described in clause 8.3 in TS0003 [1].
NOTE 2: Entity Ax, Entity Ay, Entity B, and Entity C shall be configured with the information needed for the authentication and identification during the Inner/Outer Group Authentication and Group Security Association Handshake. For instance, Entity Ax is configured with Entity B identity (IdB) associated with the Provisioned Credential for M2M Security Association Establishment identifier KpsaxmId to establish security context by using Kpsaxm. Entity Ax is to use this identity IdB for Entity B authenticating using the related arguments. This identity is also used to route the (D)TLS exchange.
Inner Group Authentication:
· Each Entity Ax (or Ay) in a group and the Entity B perform a (D)TLS-PSK handshake [2] to establish a secure session:
Take Entity Ax as example:
· The "psk_identity" parameter [2] is set to the value of the Provisioned Credential for M2M Security Association Establishment identifier KpsaxmId between the Entity Ax and the Entity B.

· The "psk" parameter [2] is set to the value of the Provisioned Credential for M2M Security Association Establishment Kpsaxm between the Entity Ax and the Entity B.
· The Entity Ax and the Entity B authenticate each other by verifying Message Integrity Codes (MIC) which was generated using the symmetric key (Kpsaxm) to make mutual authentication.
NOTE 3: Each Entity in a group shall perform inner group authentication with the Entity B.
Outer Group Authentication: Due to the successful Inner Group Authentication, Entity B could be on behalf of all entities in the group to make mutual authentication with the Entity C.
· The Entity B and Entity C perform a (D)TLS-PSK handshake [2] to establish a secure session:
· The "psk_identity" parameter [2] is set to the value of the Provisioned Credential for M2M Security Association Establishment identifier KpsamiId between the Entity B and the Entity C.

· The "psk" parameter [2] is set to the value of the Provisioned Credential for M2M Security Association Establishment Kpsami between the Entity B and the Entity C.
· The Entity B and Entity C authenticate each other by verifying Message Integrity Codes (MIC) which was generated using the symmetric key (Kpsami) to make mutual authentication. After that, each Entity in the group has carried out the authentication with the help of the Entity B.
· The Entity C generates the M2M Group Secure Connection Key for each Entity in the group. Especially, in the IN’s database, there is a mapping between the identifier of MN (e.g. IdB) and each Entity’s identifier (e.g. IdAx) in the group. For instance, Entity C generates Ksx for Entity Ax from the Provisioned Credential (Kpsaxi) between the Ax and C, a random number (Rand) and the identifier of Ax (IdAx). Moreover, Entity C sets the Group Secure Connection Key Identifier (KsxId) equal to KpsaxiId, and stores the M2M Group Secure Connection Key (Ksx) and the related Identifier (KsxId).
NOTE 4: The derivation of the M2M Group Secure Connection Key, e.g. Ksx := HMAC-SHA-256(Kpsaxi, “oneM2M Group Secure Connection Key derivation” || Enrolee-Ax-ID || Rand), where Kpsaxi is the value of the Provisioned Credential between the Enrolee Ax and the IN; Rand is a random number generated by the Entity C; Enrolee Ax’s CSE-ID or AE-ID (Enrolee-Ai-ID), which shall be encoded to an octet string according to UTF-8 encoding rules as specified in IETF RFC 3629 [5] and apply Normalization Form KC (NFKC) as specified in [3]; HMAC-SHA-256 is defined in RFC 2014 [4].
Group Security Association Handshake: The Group Security Association Handshake enables the establishment of the M2M Group Secure Connection Key (e.g. Ksx) and the associated Key Identifier (e.g. KsxId) shared between each Entity Ax (or Ay) in the group and the Entity C.
Take Entity Ax as example:
· Entity C sends the random number (Rand) to Entity B.

· Entity B forwards the Rand to the Entity Ax.
· Entity Ax generates the M2M Group Secure Connection Key (Ksx) from the Provisioned Credential (Kpsaxi) between the Entity Ax and the Entity C, the random number (Rand) and the identifier of Ai (IdA), sets the Group Secure Connection Key Identifier (KsxId) is KpsaxiId, and stores the M2M Group Secure Connection Key (Ksx) and the related Identifier (KsxId). After that, Entity Ax sends the Service Request Message to Entity B.
· Entity B forwards the Service Request Message to Entity C.
NOTE 5: The Service Request Message is sent by the entity in a given group when the entity requires the IN to provide the services.
· Upon the Service Request Message, Entity B forwards this message to IN.
NOTE 6: After each Entity in a group (e.g. Ax) sets up security association with IN using the same key (e.g. Ksx), each Entity could be seen as authenticated when the security association works, since the mutual authentication between each Entity (e.g. Ax) and the IN is fulfilled through the proof of possessing the M2M Group Secure Connection Key (e.g. Ksx).

[image: image1.emf]Ay B=MN-CSE C=IN-CSE

Credential Configuration

Ay approaches a TLS with B using TLS_PSK or

TLS_DHE_PSK ciphersuite (RFC4279):

Set TLS psk_parameter asKpsa

ym

Set TLS psk_identity as Kpsa

ym

Id

Ay and B make the mutual authentication by

using MICcalculated by Kpsa

ym

Outer Group Authentication

B on behalf of Ax, Ay... in the group to make the mutual

authentication with C by using MICcalculated by Kpsa

g

·

Generate Ks

x

from

Kpsa

xi

, RandandIdAx

·

Set Ks

x

Id = Kpsa

xi

Id

·

Store Ks

x

& Ks

x

Id

·

Generate Ks

y

from

Kpsa

yi

,Randand IdAy

·

Set Ks

y

Id = Kpsa

yi

Id

·

Store Ks

y

& Ks

y

Id

Group Security Association Handshake

·

Generate Ks

y

from Kpsa

yi

,

Rand and IdAj

·

Set Ks

y

Id = Kpsa

yi

Id

·

Store Ks

y

& Ks

y

Id

Rand

Service Request

Service Request

Parameter

Parameter

Generation of parameter

Mutual authentication is fulfilled through the proof of possessing Ks

y

Ax

Ax approaches a TLS with B using TLS_PSK or TLS_DHE_PSK ciphersuite (RFC4279):

Set TLS psk_parameter asKpsa

xm

Set TLS psk_identity as Kpsa

xm

Id

Ax and B make the mutual authentication by using MICcalculated by Kpsa

xm

Kpsa

xm

& Kpsa

xm

Id

are provisioned to Ax and B;

Kpsa

ym

& Kpsa

ym

Id

are provisioned to Ay and B;

Kpsa

mi

& Kpsa

mi

Id

are provisioned to B and C;

Kpsa

xi

& Kpsa

xi

Id

are provisioned to Ax and C;

Kpsa

yi

& Kpsa

yi

Id

are provisioned to Ay and C

Pre-provisioned or remotely provisioned:

Inner Group Authentication

Ax configured withIdBto be

associated with Kpsa

xm

Id;

Ay configured withIdBto be

associated with Kpsa

ym

Id;

B configured withIdAxto be associated with Kpsa

xm

Id;

B configured withIdAyto be associated with Kpsa

ym

Id;

B configured withIdCto be associated with Kpsa

mi

Id;

C configured withIdBto be associated with Kpsa

mi

Id;

C configured withIdAxto be associated with Kpsa

xi

Id;

C configured withIdAyto be associated with Kpsa

yi

Id

Communication of parameter

Mutual authentication

……

Group

…

…

…

…

·

Generate Ks

x

from Kpsa

xi

,

Rand and IdAi

·

Set Ks

x

Id = Kpsa

xi

Id

·

Store Ks

x

& Ks

x

Id

Rand

Service Request

Service Request

Mutual authentication is fulfilled through the proof of possessing Ks

x

Rand

B approaches a TLS with C using TLS_PSK or

TLS_DHE_PSK ciphersuite (RFC4279):

Set TLS psk_parameter as Kpsa

mi

Set TLS psk_identity asKpsa

mi

Id

…

…

Figure: 8.1.2-1: The sequence of events When using Group Authentication Solution 1
==================<End of Change 3>========================
© 2015 oneM2M Partners
 Page 5 (of 6)

[image: image2.png]_1481022961.vsd
Ay

B=MN-CSE

C=IN-CSE

Credential Configuration

……

Communication of parameter

Ay approaches a TLS with B using TLS_PSK or TLS_DHE_PSK ciphersuite (RFC4279):
Set TLS psk_parameter as Kpsaym
Set TLS psk_identity as KpsaymId

Ay and B make the mutual authentication by using MIC calculated by Kpsaym

Outer Group Authentication

B approaches a TLS with C using TLS_PSK or TLS_DHE_PSK ciphersuite (RFC4279):
Set TLS psk_parameter as Kpsami
Set TLS psk_identity as KpsamiId

B on behalf of Ax, Ay... in the group to make the mutual authentication with C by using MIC calculated by Kpsag

Ax

Generate Ksx from Kpsaxi, Rand and IdAx
Set KsxId = KpsaxiId
Store Ksx & KsxId

Generate Ksy from Kpsayi, Rand and IdAy
Set KsyId = KpsayiId
Store Ksy & KsyId

Group Security Association Handshake

…

…

Generate Ksy from Kpsayi, Rand and IdAj
Set KsyId = KpsayiId
Store Ksy & KsyId

Rand

Service Request

Service Request

Mutual authentication is fulfilled through the proof of possessing Ksy

Parameter

…

Parameter

Generation of parameter

Generate Ksx from Kpsaxi, Rand and IdAi
Set KsxId = KpsaxiId
Store Ksx & KsxId

Inner Group Authentication

Ax approaches a TLS with B using TLS_PSK or TLS_DHE_PSK ciphersuite (RFC4279):
Set TLS psk_parameter as Kpsaxm
Set TLS psk_identity as KpsaxmId

Ax and B make the mutual authentication by using MIC calculated by Kpsaxm

 Rand

Service Request

Service Request

Mutual authentication is fulfilled through the proof of possessing Ksx

Rand

Mutual authentication

……

Kpsaxm& KpsaxmId
 are provisioned to Ax and B;

Kpsaym & KpsaymId
are provisioned to Ay and B;

Kpsami & KpsamiId
are provisioned to B and C;

Kpsaxi & KpsaxiId
 are provisioned to Ax and C;
Kpsayi & KpsayiId
 are provisioned to Ay and C

Pre-provisioned or remotely provisioned:

Ax configured with IdB to be associated with KpsaxmId;

Ay configured with IdB to be associated with KpsaymId;

B configured with IdAx to be associated with KpsaxmId;
B configured with IdAy to be associated with KpsaymId;
B configured with IdC to be associated with KpsamiId;

C configured with IdB to be associated with KpsamiId;
C configured with IdAx to be associated with KpsaxiId;
C configured with IdAy to be associated with KpsayiId

Group

…

