

3GPP SAE/LTE Security

Anand R. Prasad <anand@bq.jp.nec.com>
NEC Corporation

Disclaimer: This presentation gives views/opinion of the speaker and not necessarily that of NEC Corporation.

Outline

- Background on how this thing came into being:
 - Next Generation Mobile Networks (NGMN) and
 - Third Generation Partnership Project (3GPP)
- Brief overview of Evolved packet system (EPS), i.e., SAE/LTE
- Security in EPS:
 - Requirements
 - Security per network elements and protocol layers
 - Key hierarchy
 - Authentication and key agreement
 - Mobility
- Today and Tomorrow including current security activities in Global ICT Standardisation Forum for India (GISFI)

For abbreviations check Slide 34

Next Generation Mobile Networks (NGMN) and 3GPP

Towards NGMN

NGMN Architecture 3GPP Basic Architecture

Empowered by Innovation

3GPP Overview

PCG (Project Coordination Group)

RAN Plenary (Radio Access Network)

SA Plenary (Service & Systems Aspect)

CT Plenary (Core Network & Terminal)

RAN WG1 (Layer 1)

SA WG1 (Requirement) CT WG1 (UE/Core NW Layer 3)

RAN WG2 (Layer 2/3)

SA WG2 (Architecture)

CT WG3
(Interworking external)

RAN WG3 (RAN to wired)

SA WG3 (Security) CT WG4
(Core NW protocol)

RAN WG4 (Performance)

SA WG4 (Codec) CT WG5 (Open Service Access)

RAN WG5 (UE conformance test)

SA WG5 (Management)

CT WG6 (SIM)

This is how it works

- Third Generation Partnership Project (3GPP) develops specification standardized by organizational partners (OPs)
- OPs follow their government / regulatory mandate
- OPs participate in the project coordination group (PCG)
- Individual members are member of at least one of the OPs and provide input to the technical specification group (TSG)
- Result of TSG is a TR or TS that forms standars by OPs
- 3GPP also takes input from ITU and uses its guideline
- Resulting specification from 3GPP TSG is taken to ITU by individual members as specification

Evolved Packet System (EPS) Overview and Security

- EPS is also know as System Architecture Evolution (SAE) / Long Term Evolution (LTE)
- SAE is also known as Evolved Packet Core (EPC)
- LTE is also known as Evolved UTRAN

X2, S1-U, S2a, Rx etc. are reference points between network elements. Protocols are defined for each reference point.

Solid lines between network elements are mainly for user plane traffic as defined by 3GPP while dashed lines are mainly for control plane.

Highlighted network elements are newly introduced network elements in SAE/LTE (EPS). Explanation of network elements related to security are given here.

Page 9

© NEC Corporation 2009 NEC Confidential Empowered by Innovation

Basic Requirements

- Continued usage of current USIM, i.e., there should not be any change in USIM for accessing EPS network. The USIM that is used in UMTS networks should be thus reusable.
- Security should be at least of the same level or better than that compared to UMTS.

Security Requirements

Empowered by Innovation

Network Elements and Security Functions

Confidentiality is optional and integrity protection is mandatory and uses SNOW 3G or AES (ZUC was added recently)

Empowered by Innovation

Protocol Layers and Security Functions

Key Hierarchy

EPS Terminal Start-up and Security

Empowered by Innovation

Authentication and Key Agreement (AKA)

SMC: NAS Algorithm Selection

Empowered by Innovation

SMC: AS Algorithm Selection

Algorithm is chosen for AS & AS keys are generated. AS security starts.

Empowered by Innovation

Page 18 © NEC Corporation 2009 NEC Confidential

ciphering start

start

Mobility in EPS

Secure Handover in Evolved Packet System (EPS)

Page 20

- Provides forward and backward security
- Key changed at each handover
- Algorithm can be changed at each handover

Handover and Key Handling

KDF: Key Derivation Function

NH: Next Hop

Page 21

NCC: Next hop Chaining Counter

PCI: Physical Cell Identity

Detail of key derivation and handling on handover

© NEC Corporation 2009 NEC Confidential Empowered by Innova

Inter-Technology Handover for EPS

The idea here is to derive keys both ways from the existing context and do AKA at the earliest possible especially in E-UTRAN

- The keys are named as follows:
 - Mapped context is the one derived from other RAT keys
 - Current context is the context being used
 - Native context is the context of E-UTRAN
- On handover to E-UTRAN mapped context is used although it is recommended that native context should be used as it is considered stronger

before handover

Today to Tomorrow

Protection against Unsolicited Communication in IMS (PUCI)

There are several VoIP threats that can lead to SPIT

Page 24

Empowered by Innovation

© NEC Corporation 2009 NEC Confidential Empowered by Inn

Protection against Unsolicited Communication in IMS (PUCI)

Empowered by Innovation

Machine to Machine Communication

- Known as Machine Type Communication (MTC)
- Scenarios are, for example, smart metering or healthcare
- Issues can be from the point of access control to attack on the device itself
- The biggest problem will be the huge number of devices trying to connect to the mobile network and thus overwhelming the network due to high traffic volume

NEC Confidential

GISFI Security Activities

- The security activity in Global ICT Standardisation Forum for India (GISFI) provides solution for all the activities being carried out by the standardization forum
- Security SIG also provides input to Indian government
- The activity is still at its early stage, some of the topics covered are:
 - Cyber security and children
 - Cloud security
 - Inter-of-Things (starting from machine-to-machine, M2M, communication)

What is happening today and where will it lead to?

- Some observations of today:
 - Average age of knowledge generation is decreasing with time data and information in readily available
 - World is slowly but steadily moving towards similar level of life globally impact on age of population and education level
 - Reachability is at 24 / 7
 - Need for convenience is increasing
 - Computing, telecommunications and networking has converged, if not, the trend has only become faster
 - Openness, free and shared are key words
 - Technology enhancement is moving at a faster pace:
 - Wireless data-rate is catching up with wired
 - Computing power is high and increasing while becoming available to all
 - Human society is maturing
 - Business models are changing very fast: 10 to 2 years to 6 months and now 3 months
 - Operators business: conventional, data only, take a ride

Thoughts: Security?

- Potentially faster cycle for algorithm development
- Need of increased awareness and concern of privacy and security
- Necessity of ever more system security consideration
 - Top-to-bottom
 - End-to-end
- Better privacy control mechanisms
- Choice of level of security
- Fast threat analysis together with proper understanding of risk and input to security solution

Conclusions

Conclusions

- Today we took a look at Evolved Packet System (EPS) security the next generation of mobile communications
 - For more: write to me, check my book or check the 3GPP technical specification TS 33.401 http://www.3gpp.org/ftp/Specs/html-info/33401.htm
- Some of the topics currently 3GPP is working on:
 - Taking care of unsolicited communication (I am the rapporteur in 3GPP)
 - Relay node security IMT-advanced etc.
- Global ICT Standardisation Forum for India (GISFI) is working on several security topics starting from Indian requirements
- Penetration of security understanding should increase which will bring with it more demand on security itself
- Complete system consideration of security from the beginning will become even more necessary Bringing potential changes in business arena providers of service at different layers working together?

....the book

Security in Next Generation Mobile Networks: SAE/LTE and WiMAX

Authors: Anand R. Prasad http://www.prasad.bz/ and

Seung-Woo Seo

Publisher: River Publishers http://riverpublishers.com/river_publisher/

NEC Confidential

Available: August 2011

ISBN: 978-87-92329-63-9

Table of Contents:

- 1. Introduction to NGMN
- 2. Security Overview
- 3. Standardization: 3GPP, IEEE 802.16 and WiMAX
- 4. SAE/LTE Security
- 5. Security in IEEE 802.16e / WiMAX
- 6. Security for Other Systems: MBMS, M2M, Femto

Contact: <anand@bq.jp.nec.com>

Empowered by Innovation

Abbreviations

3GPP	Third Generation Partnership Project	NAS	Non Access Stratum
AS	Access Stratum (RRC and UP)	NGMN	Next Generation Mobile Network
AuC	Authentication Center	PCRF	Policy and Charging Rules Function
AV	Autentication Vector	PDCP	Packet Data Control Protocol
DNS	Domain Name System	PDN	Packet Data network
EIR	Equipment Identity Register	PDNGW or PGW	Packet Data Network Gateway
EPC	Evolved Packet Core	PLMN	Public Land-Mobile Network
ePDG	evolved Packet Data Gateway	PUCI	Protection against Unsolicited
E LITDAA	L. Farakarak LITDANI	DANI	Communication in IMS
	I Evolved-UTRAN	RAN	Radio Access Network
GERAN	GSM EDGE Radio Access Network	RLC	Radio Link Control
GISFI	Global ICT Standardisation Forum for India	RRC	Radio Resource Control
HLR	Home Location Register	SAE	System Architecture Evolution (or EPC
	_		for core network)
HSS	Home Subscriber Subsystem	SPIT	Spam over Internet Telephony
IMS	IP Multemedia Subsystem	SGSN	Serving GPRS Support Node
IP	Internet Protocol	SGW	Serving Gateway
LTE	Long-Term Evolution (or E-UTRAN for	UE	User Equipment
MAC	Medium Access Control	UP	User Plane
ME	Mobile Equipment	USIM	Universal Subscriber Identity Module
MME	Mobility Management Entity	UTRAN	UMTS Terrestrial Radio Access Network

Page 34 © NEC Corporation 2009 NEC Confidential Empowered by

Security Overview

EPS AKA

Other Security Aspects

- Network domain control plane protection
 - Protection of IP based control plane will be done using 33.210. If the interfaces are trusted then such protection is not required.
 - Thus for S1-MME and X2-C
 - Implement IPsec ESP [RFC 4303 and TS 33.210]
 - IKEv2 certificate based authentication [TS 33.310]
 - Tunnel mode IPsec mandatory on eNB while SEG can be used in core
 - Transport mode is optional
- Backhaul link user plane protection
 - Protection of user plane will be done using 33.210. If the interfaces are trusted then such protection is not required.
 - S1-U and X2-U
 - IPsec ESP as in RFC 4303 and TS 33.210 with confidentiality, integrity and replay protection
 - IKEv2 certificate based authentication [TS 33.310]
 - Tunnel mode IPsec mandatory on eNB while SEG can be used in core
 - Transport mode is optional
- Management plane protection
 - Same as S1-U and X2-U
 - There is no management traffic over X2