4G/LTE Security

Satyendra Gurjar

March, 2013

Contents

LTE Network Architecture Overview	2
Evolved Node B (eNB)	3
Mobility Management Entity (MME)	3
Home Subscriber Server (HSS)	4
Serving Gateway (S-GW)	4
PDN Gateway (P-GW)	4
Cryptography Overview	4
Symmetric Encryption	4
Message Authenticiation Code (MAC)	5
LTE Security Requirements	6
User Identity Confidentiality	6
Data Confidentiality	6
Data integrity	6
User Identity	7
User Authentication	7
System acquisition & RRC connection establishment	8
Intial Attach	8
Authentication	8
NAS security establishment	10
AS security establishment	11
PDN connectivity and IP address allocation	11
Authentication and key agreement (AKA)	12
User identification by a permanent identity	13
EPS key hierarchy	13
Key Derivations	13

Key Derivations in EPC and E-UTRAN	15
Key Derivations in UE	15
Algorithms for ciphering and integrity protection	16
128-bit ciphering algorithm	16
128-Bit integrity algorithm	17
References	17

LTE Network Architecture Overview


Figure 1: LTE Network Architecture

LTE network architecture consists of two networks, which connect a mobile (UE) to a Packet Data Network (PDN). LTE network are

- 1. Radio Access Network (RAN) also called Evolved UMTS Terrestrial Radio Access Network (E-UTRAN)
- 2. Packet Core Network (CN) also called Evolved Packet Core (EPC)

E-UTRAN and EPC together called EPS (Evolved Packet System)

The air interface is located between a UE and the eNB. This interface uses

- Orthogonal Frequency Division Multiple Access (OFDMA) on the downlink and
- Single Carrier Frequency Division Multiple Access (SC-FDMA), an OFDMA variant, on the uplink.

OFDMA is very spectrally efficient and allows for the use of multiple antenna techniques like Multiple Input Multiple Output (MIMO).

Evolved Node B (eNB)

The primary function of the eNB includes

- Scheduling of uplink and downlink air interface resources for UEs, control of bearer resources, and admission control.
- Transfer of paging messages which are used to locate mobiles when they are idle.
- Communicating common control channel information over the air
- Header compression, encryption and decryption of the user data sent over the air
- Establishing handover reporting and triggering criteria.
- eNBs collaborate with each other over the X2 interface for functions like handover and interference management.

The eNBs communicate with the Mobility Management Entity (MME) via the S1-MME interface and to the S-GW with the S1-U interface. The eNBs and the EPC have a many-to-many relationship to support load sharing and redundancy among MMEs and S-GWs. Selects an MME from a group of MMEs so the load can be shared by multiple MMEs to avoid congestion.

Mobility Management Entity (MME)

The MME manages

- Subscriber authentication
- Maintains a context for authenticated UEs
- Establishes data bearer paths in the network for user traffic. Responsible for selecting the PDN Gateway (P-GW) and the Serving Gateway (S-GW) which will make up the ends of the data path through the EPC.
- Keeps track of the location of idle mobiles which have not detached from the network. For idle UEs that need to be reconnected to the access network to receive downstream data, the MME will initiate paging to locate the UE and re- establish the bearer paths to and through the E-UTRAN.

All communication to MME, from eNB and S-GW, happens in control plane over S1-MME interface.

Home Subscriber Server (HSS)

HSS is subscriber database, responsible for storing

- QoS subscriber profile
- Roaming restrictions list
- Address of current serving mobility management entity (MME)
- Current Tracking Area (TA) of UE
- Authentication vectors and security keys per UE

HSS talks to MME (and MME only) in control plane over S6a interface.

Serving Gateway (S-GW)

- S-GW is the UE's bearer path anchor in the EPC; as the UE moves from one eNodeB to another during mobility operations, the S-GW remains the same and the bearer path towards the E-UTRAN is switched to talk to the new eNB serving the UE.
- If the UE moves to the domain of another S-GW, the MME is responsible for transferring all of the UE's bearer paths to the new S-GW.
- S-GW establishes bearer paths for the UE to one or more PDN Gateways (P-GWs). Should downstream data be received for an idle UE, the S-GW will buffer the downstream packets and request the MME to locate and re- establish the bearer paths to and through the E-UTRAN.

PDN Gateway (P-GW)

P-GW functions primarily as a router for user traffic. It functions includes—

- IP address allocation for the UE
- packet filtering of downstream user traffic to ensure it is placed on the appropriate bearer path
- Enforcement of downstream Quality of Service (QoS), including the data rate.

Cryptography Overview

Symmetric Encryption

- Symmetric encryption is consist of following three parts-
 - 1. Encryption Algorithm (E)
 - 2. Decryption Algorithm (D)
 - 3. Shared Key (K)


Figure 2: Symmetric Encryption

• For a given plain text message, m, symmetric encryption is defined as

E(K,m) -> c D(K,c) -> m

Where,

E, D : Cipher

m, c : Plain text, Cipher text

- Both sides needs to know shared secret key.
- Examples:
 - DES
 - AES
 - SNOW 3G

Message Authenticiation Code (MAC)

- MAC provides integrity, no confidentiality.
- Defined as pair sign (S) and verification (V) algorithms, such as for a given message, m, S(m) produces a tag (t) which can be verified by V(m,t).

$$S(m) \to t$$
 message integrity is maintained if $V(m,t) \to \text{ true}$

Here, Length of message may be very large (in MB/GB) than tag (128/256 bits).

• Tag is also called hash, and MAC is hash function. A good hash function has negligible probability (less than $1/2^{60}$) of collision. Hash Collision is defined as, Let H be a hash function and M set of all messages

$$M = \{m_i : i \in I\}$$

then H collides if

$$\exists i, j \in I \text{ such that } H(m_i) = H(m_j) \text{ where } i \neq j$$

• Examples:

- SHA-1 (160 bits tag),
- SHA-256 (256 bits tag),
- MD5(128 bits tag)
- Requirement Both sides have message that needs to be verified and key is not required.

LTE Security Requirements

User Identity Confidentiality

- User Identity Confidentiality: Permanent user identity (IMSI) of a user to whom a services is delivered cannot be eavesdropped on the radio access link.
 - User's MSIN, the IMEI, and the IMEISV should be confidentiality protected. The UE shall provide its equipment identifier IMEI or IMEISV to the network, if the network asks for it in an *integrity protected* request. The IMEI and IMEISV shall be securely stored. The UE shall not send IMEI or IMEISV to the network on a network request before the NAS security has been activated. User is normally identified by a temporary identity (GUTI) by which he is known by the visited serving network.
- User Location Confidentiality: Presence or the arrival of a user in a certain area cannot be determined by eavesdropping on the radio access link.
 - User should not be identified for a long period by means of the same temporary identity.
- User Untraceability: An intruder cannot deduce whether different services are delivered to the same user by eavesdropping on the radio access link.
 - Any signalling or user data that might reveal the user's identity is ciphered on the radio access link.

Data Confidentiality

- Cipher Algorithm Agreement: UE and the CN can securely negotiate the algorithm that they shall use subsequently.
- Cipher Key Agreement: UE and the CN agree on a cipher key that they may use subsequently.
- Confidentiality Of User Data: User data cannot be overheard on the radio access interface.
- Confidentiality Of Signalling Data: Signalling data cannot be overheard on the radio access interface.

Data integrity

• Integrity Algorithm Agreement: UE and the CN can securely negotiate the integrity algorithm that they shall use subsequently.

- **Integrity Key Agreement**: UE and the CN agree on an integrity key that they may use subsequently.
- Data integrity and origin authentication of signalling data: Receiving entity (UE or CN) is able to verify that signalling data has not been modified in an unauthorised way since it was sent by the sending entity (CN or UE) and that the data origin of the signalling data received is indeed the one claimed.

User Identity

International Mobile Subscriber Identity (IMSI) is user's permanent identity and its stored in USIM (Universal Subscriber identity module) application running on Universal Integrated Circuit Card (UICC), a physical smart card in UE. USIM also store a permanet key, K, that is never sent outside this module. Home Subscriber Server (HSS) stores user's IMSI and permanent key and Mobile Management Entity (MME) identifies subscriber using IMSI. Permanent key, K, is shared secret between MME and UE, it never sent over network. Permanent key, K, is used to derive keys for confidentiality (encryption) and integrity protection of user and control data.

Before scurity context (NAS and AS) is established, EPC (MME) needs to authenticate UE. Authentication data is sent over clear text, to avoid sending user's IMSI over network MME creates temporary ids (GUTI) of the secure and stores GUTI to IMSI mapping in HSS. The GUTI is allocated for the purposes of user identity confidentiality.

Globally Unique Temporary UE Identity (GUTI) has two main components:

- 1. GUMMEI, which globally uniquely identifies the MME that allocated the GUTI
- 2. M-TMSI, which uniquely identifies the UE within the MME that allocated the GUTI.

The GUMMEI (Globally Unique MME Identifier) is constructed from the Mobile country code (MCC), the Mobile network code (MNC) and the MME Identifier (MMEI).

For certain procedures, such as paging and service requests, a shortened version of the GUTI is used, namely the S-TMSI. The S-TMSI consists of the M-TMSI and a part of the MMEI. The S-TMSI is to enable more efficient radio signalling procedures.

User Authentication

UE connectivity is established in following steps:

- System acquisition & RRC connection establishment
- Intial Attach
- Authentication
- NAS security establishment
- AS security establishment
- PDN connectivity and IP address allocation

Authentication, NAS/RRC security establishment creates security context for User's connection. We will discuss these 3 steps in detail as it is main focus of this paper.

System acquisition & RRC connection establishment

- When a UE is powered on, it will scan its pre-programmed frequency list to find the strongest frequency. Then it will go through the system acquisition procedure steps. Which includes
- Downlink transmission synchronizing, once downlink synchronization is complete, the UE will be able to read downlink data from the cell.
- Cell Selection, for cell selection the UE requires the PLMN ID of the network, cell barring status and minimum signal strength threshold from SIB type 1.
- Once cell selection is successful, the UE will read the information in SIB Type 2 to get the parameters it requires for beginning uplink synchronization.
- After completing uplink synchronization will the UE be allowed to send anything else in the uplink, including the signaling required to create an RRC connection.
- The first message from the UE is the RRC Connection Request. The UE will include in this message its UE identity (GUTI or IMSI).

Intial Attach

- The UE initiates the attach procedure with the completion of setting up the RRC connection. The NAS Attach Request is piggybacked to the RRC message. Also piggybacked on the RRC message is the NAS PDN Connectivity request which will also be passed to the MME for processing after the Attach.
- The eNB, upon receiving the Attach Request will have to select an MME. MME selection can be based upon several network operator definable criteria including: MME loading, LTE network topology, and which MME last served the UE.
- In the Attach Request, the UE will identify itself by sending its IMSI or old GUTI.

Authentication

- As part of processing the initial Attach, the MME will have to perform authentication of the subscriber. To initiate authentication, the MME will request authentication information from the HSS. The HSS will send an authentication token (AUTN), an expected response (XRES) and the RAND it used to generate the XRES to the MME. Now the MME has the necessary information for completing authentication with the SIM card in the UE.
- The MME sends an Authentication Request to the UE, including the RAND and the AUTN which it received from the HSS. The SIM card in the UE will process the request, using the RAND it received and its pre-shared secret key to generate authentication parameters. The SIM can use this to authenticate the requesting network prior to sending any response. If the network is authenticated, the UE will send an Authentication Response back to the MME, including the Response (RES). If the RES the UE sends matches the XRES the MME got from the HSS, then the subscriber is authenticated and we can proceed to the next step which is establishing security.


Figure 3: Initial Attach


Figure 4: Authentication

NAS security establishment

- Now that the subscriber has been authenticated and is allowed to use the LTE network, the MME will initiate establishment of security between the UE and the MME, and between the UE and the eNB. The first step is to establish security for NAS signaling. The MME will first select the NAS integrity and encryption algorithm to be used. It will then convey this information to the UE in a NAS Security Mode Command message. This message is integrity protected. The selection of integrity and encryption algorithms is based on a prioritized list configured at the MME and the security capabilities of the UE.
- The UE makes a note of the selected encryption and integrity algorithms and validates the integrity of the received message. It then acknowledges the successful acceptance of the message by sending a Security Mode Complete message. This message is both integrity protected and encrypted, and all future NAS signaling will be both integrity protected and encrypted.
- The integrity procedure starts at the MME with the transmission of the NAS Security Mode Command and encryption at the MME starts after receiving the Security Mode Complete message. Integrity and encryption procedures start at the UE with the transmission of the NAS Security Mode Complete message.


Figure 5: NAS Security

AS security establishment

- Once NAS security is established, the MME will let the eNB know to establish a context for the UE. This will cause the eNB to initiate establishment of Access Stratum (AS) security with the UE. In this case, it is the eNB selecting the RRC integrity and encryption algorithm to be used in addition to the user plane (UP) encryption algorithms for user traffic. The eNB will then convey this information to the UE in an RRC Security Mode Command. This message is integrity protected.
- The UE makes a note of the selected encryption and integrity algorithms and validates the integrity of the received message. It then generates the keys required for these algorithms. It acknowledges the successful acceptance of the message by sending an RRC Security Mode Complete message. This message is integrity protected. All subsequent RRC signaling will be integrity protected and both signaling and user traffic will be encrypted.


Figure 6: AS Security

PDN connectivity and IP address allocation

- In addition to the Attach Request, the UE also requested access to data services. Every UE in an LTE network will have at least one default connection established to a PDN.
- When the RRC connection was setup, the UE had piggybacked two NAS messages. The second of those messages, the PDN Connectivity Request, caused the MME to establish

a default bearer for user traffic between the UE and a P-GW after authentication was completed.

- The MME used a default APN, specific to that UE, which it received from the HSS subscriber database to determine to which PDN we are connecting and selected the appropriate P-GW for that PDN. Then the MME selected an S-GW and established the user traffic bearer in the EPC for the UE. The complete bearer path was not completed until security was established on the Access Stratum. As part of the bearer establishment in the EPC, the P-GW allocated an IP address for the UE. The IP address is delivered to the UE in the NAS Activate Default EPS Bearer Context Request message.
- To acknowledge the completion of the Attach procedure and the establishment of the default EPS bearer, the UE sends 2 NAS messages to the MME: Attach Complete and Activate Default EPS Bearer Context Accept.
- The default bearer connects from the UE to the P-GW and gives the UE "always-on" connectivity to the PDN.


Figure 7: Default PDN Connectivity

Authentication and key agreement (AKA)

- The MME sends to the USIM via UE the random challenge RAND and an authentication token AUTN for network authentication from the selected authentication vector.
- At receipt of this message, the USIM shall verify the freshness of the authentication vector by checking whether AUTN can be accepted.
- If so, the USIM computes a response RES. USIM shall compute CK and IK which are sent to the UE.

- UE shall respond with User authentication response message including RES in case of successful AUTN verification.
- In this case the UE shall compute K_{ASME} from CK, IK, and serving network's identity (SN id)
- The MME checks that the RES equals XRES. If so the authentication is successful.
- The following keys are shared between UE and HSS:
- K is the permanent key stored on the USIM on a UICC and in the Authentication Centre AuC.
- CK, IK is the pair of keys derived in the AuC and on the USIM during an AKA run.
- As a result of the authentication and key agreement, an intermediate key K_{ASME} shall be shared between UE and MME.

User identification by a permanent identity

- Whenever the user cannot be identified by means of a temporary identity (GUTI).
- Initiated by the MME that requests the user to send its permanent identity.
- User's response contains the IMSI in cleartext. This represents a breach in the provision of user identity confidentiality.

EPS key hierarchy

- The EPC and E-UTRAN shall allow for use of encryption and integrity protection algorithms for AS and NAS protection having keys of length 128 bits and for future use the network interfaces shall be prepared to support 256 bit keys.
- Key hierarchy includes following keys:
- K_{eNB} : is a key derived by UE and MME from K_{ASME} or by UE and target eNB
- K_{NASint} : is a key, which shall only be used for the protection of NAS traffic with a particular integrity algorithm This key is derived by UE and MME from K_{ASME}
- K_{NASenc} : is a key, which shall only be used for the protection of NAS traffic with a particular encryption algorithm. This key is derived by ME and MME from K_{ASME}
- K_{RRCint} : is a key, which shall only be used for the protection of RRC traffic with a particular integrity algorithm. K_{RRCint} is derived by UE and eNB from K_{eNB}
- K_{RRCenc} : is a key, which shall only be used for the protection of RRC traffic with a particular encryption algorithm. K_{RRCenc} is derived by UE and eNB from K_{eNB}

Key Derivations

All keys are 256 bits truncated to 128 bits.


Figure 8: EPS key hierarchy

Key Derivations in EPC and E-UTRAN

• CK/IK and K_{ASME} are created in HSS using Key Derivation Function (KDF)

```
KDF(K,IMSI/GUTI) -> CK/IK
KDF(CK,IK,SN_Id,SQN) -> KASME
```

• MME gets K_{ASME} from HSS and generates K_{NASenc} and K_{NASint} for encryption and integrity protection of NAS signalling messages.

```
KDF(KASME,NAS_ENC_ALG) -> KNASenc
KDF(KASME,NAS_INT_ALG) -> KNASint
```

It also creates K_{eNB}, which is sends to eNodeB.

```
KDF(KASME, NAS COUNT) -> KeNB
```

• eNB gets K_{eNB} from MME and creates 2 more keys, namely K_{RRCenc} and K_{RRCint} for encryption and integrity protection of AS messages.

```
KDF(K~eNB~,RRC_ENC_ALG) -> KRRCenc
KDF(K~eNB~,RRC_INT_ALG) -> KRRCint
```

Key Derivations in UE

• UE derives CK and IK from permanent key, K and its GUTI it got from MME.

```
KDF(K,GUTI) -> CK/IK
```

To create K_{ASME} UE needs SN_Id (Serving Network Id) and SQN (Sequence Number) which it gets during RRC connection setup.

```
KDF(CK, IK, SN Id, SQN) -> KASME
```

UE also derives all other keys for encryption and integrity protection of NAS and AS message

```
KDF(KASME,NAS_ENC_ALG) -> KNASenc
KDF(KASME,NAS_INT_ALG) -> KNASint
KDF(KASME,NAS_COUNT) -> KeNB
KDF(KeNB,RRC_ENC_ALG) -> KRRCenc
KDF(KeNB,RRC_INT_ALG) -> KRRCint
```

Note: All keys are generated in EPS and UE and never sent over air interface.

Algorithms for ciphering and integrity protection

128-bit ciphering algorithm

EEA (EPS Encryption Algorithm)

- Inputs:
- 128-bit cipher key named KEY
- 32-bit COUNT
- 5-bit bearer identity BEARER
- 1-bit direction of the transmission i.e. DIRECTION (0 for uplink and 1 for downlink)
- Length of the keystream required, LENGTH


Figure 9: EEA Ciphering of data

- Output:
- Based on the input parameters the algorithm generates the output keystream block KEYSTREAM which is used to encrypt the input plaintext block PLAINTEXT to produce the output ciphertext block CIPHERTEXT.

Ciphering Algo	Block Size	Based on
EEA1 EEA2	128-bit 128-bit	SNOW
		3G AES

128-Bit integrity algorithm

EIA (EPS Integrity Algorithm)

- Inputs:
- 128-bit integrity key named KEY
- 32-bit COUNT
- 5-bit bearer identity BEARER
- 1-bit direction of the transmission i.e. DIRECTION (0 for uplink and 1 for downlink)
- Message itself, MESSAGE
- Bit length of the MESSAGE, LENGTH.


Figure 10: EIA Integrity of data

• Output: Based on these input parameters the sender computes a 32-bit message authentication code (MAC-I/NAS-MAC) using the integrity algorithm EIA. The message authentication code is then appended to the message when sent. For integrity protection algorithms the receiver computes the expected message authentication code (XMACI/XNAS-MAC) on the message received in the same way as the sender computed its message authentication code on the message sent and verifies the data integrity of the message by comparing it to the received message authentication code, i.e. MAC-I/NAS-MAC.

Integrity Algo	Block Size	Based on
EIA1 EIA2	128-bit 128-bit	SNOW 3G AES

References

- 1. 3GPP Technical Specification 33.401 version 10.3.0 Release 10
- 2. 3GPP Technical Specification 33.102 version 11.5.0 Release 11
- 3. Forsberg, Dan, Wolf-Dietrich Moeller, and Valtteri Niemi. LTE security. Wiley-Interscience, 2011.