GISFI IOT TS 101 V1.0.0 (2014-06)
Technical Specification
Global ICT Standardisation Forum for India;

Internet of Thing Working Group;

Technical Specification on IoT Security;

 (Release 1)

[image: image1.png]

The present document has been developed within GISFI and may be further elaborated for the purposes of GISFI.

Keywords

<keyword[, keyword]>

GISFI
Postal address

GISFI office address

Address
Tel.: +91 xxxxxxx Fax: +91 xxxxxx
Internet

http://www.gisfi.org

Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

© 2014, GISFI

All rights reserved.

Contents

4Foreword

Introduction
4
1
Scope
5
2
References
5
2.1
Normative references
5
2.2
Informative references
5
3
Definitions, symbols and abbreviations
6
3.1
Definitions
6
3.2
Abbreviations
6
4
Lightweight Internet of Things Platform
7
4.1 General Security Requirements
7
4.2 Authentication Requirements
7
4.3 Access Control Requirements
8
4.4
Secure Communication of Devices in IoT
8
4.4.1
Communication Security
8
4.4.2
Storage Security
9
4.4.3
IoT Device Management Security
9
4.4.4
IoT service platform security
9
5.
Option1: IBE Scheme for secure IoT communication
9
5.1
IoT secure communication protocol
10
5.1.1
Sensor/Device/Application Registration
10
5.1.2
IoT Secure communication Protocols
10
5.1.2.1
One way Device to Application communication through gateway
10
5.1.2.2
Two way Device to Application communication through gateway
11
5.1.2.3
Two way Device to device communication through gateway
11
5.1.2.4
Two way Device to device communication without Gateway
11
5.1.2.4
Group Communication
12
5.1.2.5
Key Revocation
12
5.1.3
IoT secure communication protocol APIs
12
6. Option 2: Lightweight Security: IoT-Sec-Lite
14
6.1
CoAP specific implementation
16
6.2
The 4-way handshake
16
7.
Option 3: Communication Security in IoT protocols
18
7.1
Communication Security in UPnP
18
7.2
Communication Security in DPWS
18
7.3
Communication Security in CoAP
18
7.4
Comparison of IoT Device Specific Protocols Security aspects
19
7.5
Recommended device specific protocol.
21
Annex <A>: <Annex title>
22
A.1
Heading levels in an annex
22
Annex <X>: Change history
23

Foreword

This Technical Report has been produced by GISFI.

The contents of the present document are subject to continuing work within the Internet of Thing Working Group and may change following formal IoT WG approval. Should the IoT WG modify the contents of the present document, it will be re-released by the IoT WG with an identifying change of release date and an increase in version number as follows:

Version x.y.z

where:

x
the first digit:

1
presented to TWG for information;

2
presented to TWG for approval;

3
or greater indicates TWG approved document under change control.

y
the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.

z
the third digit is incremented when editorial only changes have been incorporated in the document.

Introduction

The main concern of IoT system is to interact with larger number of resource constrained devices like many tiny sensors. These sensing devices produce a vast amount of sensitive data like location information, health records etc. Therefore security and privacy are major concerns.

 To address the security issue IoT system should not use any resource greedy mechanism for exchanging information with these tiny sensors. Security mechanism should be low overhead, scalable, supports mutual authentication.
The present document discusses general security requirement, authentication as well as access control requirement and low overhead security mechanism for IoT application protocols. It describes the mapping of the proposed low overhead security mechanism across the interfaces of the IoT framework architecture.
1
Scope

This document covers IoT Security specification which includes Security requirement from different aspects IoT systems such as General Security Requirements, Authentication Requirements, Access Control Requirements, communication security requirement and storage security requirements and the solutions which meet the above mentioned security requirements.
2
References

2.1
Normative references

The following referenced documents are indispensable for the application of the present document. For dated references, only the edition cited applies. For non-specific references, the latest edition of the referenced document (including any amendments) applies.

[1].
Technical Report on IoT Reference Architecture (Draft - GISFI_IoT_201203175)
[2].
Technical Report on Naming and Addressing in IoT(Draft-GISFI_IoT_201209 292)
[3] Frame-work document for Technical Report on IoT Service Requirements (Draft GISFI_IoT_201106103)

[4].
http://www.scribd.com/doc/81784648/ETSI-TS-102-690-v-1-1-2-2011
[5].
http://tools.ietf.org/html/rfc3986
[6]
http://www.ietf.org/rfc/rfc2396.txt
[7]
http://tools.ietf.org/html/draft-shelby-core-resource-directory-04
[8]
 IoT System Architecture (Draft-GISFI_IoT_201109135)
[9]
Architecture document for Technical Report on IoT Service Requirements (Draft-GISFI_IoT_201112140)
[10]
IoT Application Use Cases (Draft-GISFI_IoT_201112141)
[11]
Ukil, Arijit. Bandyopadhyay, Soma. Bhattacharyya, Abhijan. and Pal, Arpan. Lightweight Security Scheme for Vehicle Tracking System Using CoAP. In Proc. ASPI , UBICOMP -2013
[12]
L. Seitz,et al.”Use cases for CoRE security,” IETDF draft-seitz-core-sec-usecases-00,September, 2013 [13].
IoT Application Use Cases (Draft-GISFI_IoT_201112141)
2.2
Informative references

The following referenced documents are not essential to the use of the GISFI deliverable but they assist the user with regard to a particular subject area. For non-specific references, the latest version of the referenced document (including any amendments) applies.
[1].
ITU-T Study Group -2 document on National Numbering Plan (Docs related to ITU-T E.164)
[2]
Draft TISPAN MI [00058] V0.0.11 (2011-03), ETSI TISPAN Future Topics, March 2011

[3]
IoT Activity (Draft-GISFI_IoT_201112137)
[4]
IoT Architecture (Draft-GISFI_IoT_201112138)
[5]
GISFI IoT Architecture Comparison (Draft-GISFI_IoT_201112139)

[6]
Base line requirement GISFI_IoT_201212343.doc
[7].
IoT Activity (Draft-GISFI_IoT_201112137)
3
Definitions, symbols and abbreviations

3.1
Definitions
For the purposes of the present document, the following terms and definitions apply:

IoTSystem:IoT is an integrated part of the future Internet that could be defined as “a dynamic global network infrastructure with self-configuring capabilities linking physical and virtual objects through the exploitation of data capture and standard and inter-operable communication protocols”.

IoT Device: Entity capable of sensing the state/features of an object and has communication and computing capability. It may run limited local applications. The IoT device connects to the IoT Core network either through a gateway or directly through embedded gateway functionality.

IoT Limited Device:It is an IoT device without capability of local computing (applications). It can communicate to another IoT device or gateway. From the IoT perspective, it is managed by the IoT device/gateway to which it connected.

IoT Gateway: IoTGateway acts as a proxy between the IoT devices and IoT Core network. It shall locally manage the IoT devices (including IoT Limited Devices) andshall run IoT applications.

IoT Network: IoT Network includes the access network that connects the IoT devices to the gateway and core network that connects the gateways to the IoT service platforms.

IoT Service Platform: It provides an open interface to IoT functions that can be shared by multiple applications. It hides the intricacies of underlying IoT system and eases the application development. Further various system management and control functions are also taken care here.

IoT Applications: IoT applications are domain specific applications that use various services exposed by IoT Service Platform.
3.2
Abbreviations

For the purposes of the present document, the following abbreviations apply:

AES
Advanced Encryption Standard

ARP
Address Resolution Protocol

ETSI
European Telecommunications Standards Institute

DTLS
 Datagram transport layer security

IBE
Identity based Encryption

ID
Identity

IoT
Internet of Things

IP
Internet Protocol

M2M
Machine to Machine

NONCE
Number or bit string used only once, in security engineering

PKI
Public Key Infrastructure

RFID
Radio Frequency ID

SLA
Service-Level agreement

TCP
Transmission Control Protocol

URI
Uniform Resource Identifier
4
Lightweight Internet of Things Platform
This document presents requirements of lightweight architecture for Internet of Things (IoT).It discusses the mapping of these requirements with the functional architecture of the IoT stack as given in IoT reference architecture [1].

The scope of the IoT architecture is from sensors/devices to applications. The IoT stack is expected to capture the heterogeneity of devices and communication protocols at the lower layer and to provide uniform interfaces to the upper layers.

Objectives of formulating the requirements of lightweight nature of IoT system are multifold and are explained as follows:

a) It identifies major reference points / interface points which demands lightweight architectural functionalities can be considered for standardization to encourage interoperability of products and services from multiple stake holders.

b) It helps in explaining various IoT use case scenarios and gathering respective requirements of these interfaces in terms of lightweight characteristics.

c) Developing consistency in information exchange and contributions from multiple participants of this standards development effort
4.1 General Security Requirements
Current section of this document describes the general security requirement, authentication and access control requirements based on [11]. After that it describes a low – overhead security mechanism based on a low-overhead application protocol.

· Ensuring integrity, confidentiality and replay protection of the message exchanges that take place among the Resource Server, the Client and other involved third parties.

· Protection of the Resource Server from denial of service attacks, and minimizing the number of steps of the protocol that an attacker can cause the server to perform without proper authentication and authorization.

· The security measures applied must work even when the traffic from the Client to the Resource Server to go through intermediate nodes such as gateways, proxies, firewalls etc.

· Minimal resource should be used for employing the security measures, like minimizing the battery usage, message exchanges for security, size of authentication and authorization data that is transmitted, size of required software libraries, memory and stack usage on the devices.

· The protocols for constrained nodes should require secure modes of use by default, because end users rarely tend to change the default settings of their devices.

· The security mechanisms should allow interoperability, which means resource owners should be allowed to interact with clients from different manufacturers and vice-versa.

· The security mechanisms should not hamper its usability, which means response times should be kept reasonable, security measures should be made transparent for human users where possible, and the administration of security should be as simple as possible.

4.2 Authentication Requirements

· Mutual authentication between the client and the resource server.

· Provision of authentication means to clients and resource server.

· Remote revocation of authentication means should be enabled.

4.3 Access Control Requirements

 The access control policies set by the Resource Owner needs to be provisioned to the Policy Decision Point, which could be the Resource Server or another trusted entity, and needs to be applied to the incoming request.

· Additional messages should not be sent just for access control.

· Different rights should be applied to different requesting entities.

· Fine-grained access control should be allowed, because Resource Servers can host several resources, and resources can have different settings.

· Policy updates should be updated without the need for re-provisioning, because client may change frequently, making provisioning much expensive.

· The Policy Decision Point must be able to take local conditions, such as access to data in case of emergencies, into account.

4.4
Secure Communication of Devices in IoT

As discussed in the IoT reference architecture [1], the actors in IoT are devices, gateways and external applications/ devices. They communicate each other to improve the user experiences in real time (Example: disaster management using IoT). Most of the time, the communication will be through wireless medium. Thus it brings the very critical issue, the data/communication security, which is in greater threat and the questions the integrity of the IoT. So one of the most fundamental issues in IoT is how to Implement a secure communication between the devices and also authenticate the devices.

For secure communication and authentication between the devices, cryptography is an essential tool. In general, cryptography with PKI is very popular, wherein the certificates contains the public and private keys are issued to the users and users using these keys encrypt and decrypt their data and thus security is enabled. The same scheme is not suitable for IoT scenario. The crypto system for IoT security has following requirements. The requirements are broadly classified into two categories to ensure Confidentiality, Integrity and Availability.

1. Communication Security

2. Storage Security

4.4.1
Communication Security

The communication security deals to handle the security for the IoT communications. It has following requirements
1. Secure Device to Device Communication: Here the cryptographic technique should enable secure IoT communication across l1, l2 and l3 interfaces. The cryptographic technique should be lightweight.

2. No Public Key Infrastructure (PKI): Number of devices in IoT is very large, maintaining keys at PKI is not feasible. So cryptographic technique with no PKI is very essential

3. Certificate less cryptography: IoT demands less infrastructure for security, hence the requirement here is to design crypto systems with no certificates.

4. No Key Exchange: One of goal of IoT is to reduce number of control/communication messages. So this is applicable to secure communications also. Since device to device communications in IoT are very prevalent, to minimize the message overheads, crypto system should support no key exchanges.

5. Anonymity: In IoT, prominently in the area of disaster management/mission critical operations, to avoid attacks from the intruders, anonymity is required. So it is desirable that crypto system should support security as well as anonymity also.

6. Variable security requirement: Handling of heterogeneous devices with differing protocols
7. Group Communication: In IoT, very often the Application(layer 4) requires data from different devices and also need to control them

4.4.2
Storage Security

In future, IoT is the largest source of data for various diversified applications. How to store and archive the data at devices, platform, and service providers robustly is a big challenge. So data should be delivered/distributed to intended users/applications only in a secured and anonymized. So it is desirable to have a lightweight crypto system for secure collection, storage, and archive and distribute.
So a scalable, lightweight, with no infrastructure, certificate less and no key exchange cryptographic technique is essential for secure IoT communication. Thus using IBE, we can envisage the requirements of the secure communication for IoT.
4.4.3
IoT Device Management Security

DS1. Devices should be authenticated.

DS2. Support for decoding encrypted data from sensor devices.

DS3. Support for low complexity security infrastructure.

4.4.4
IoT service platform security

SC1. Support of authenticating the application/service developer while installing the application or new services.

SC2. Support of secure channel establishment with IoT gateways as well as with application.

ISPC1. Support of transferring data with multiple service platform may or may not using low overhead path

ISPC2. Support of authentication & security

ISPC3. Support of preserving privacy

5.
Solution 1: IBE Scheme for secure IoT communication

An IBE is a secure certificate-less cryptography scheme, wherein the devices can generate the public key of the other devices by using publicly known identity of the devices such as device’s: id, owner’s id, mac-id, etc. and encrypt the message with this public key and on the other hand the device which receives the encrypted message shall decrypt the message using its’ private key (obtained during device registration/bootstrapping in IoT).

Thus the identities of the devices are very important aspect for the IBE scheme. Majority of the IoT devices have unique identities such as device-id, URI, device’s network access id (NAI), Object Identifier OID (object-identifier defines the domain the device belongs to + Data: unique for the given domain), The Internet Universal Resource Name (URN: IETF RFC 1737). The URN name space includes ISSN,OID, ISBN, NBN, UUID, Nfc, Epc, Epcglobal etc with namespace id (NID) 3,4,9, 10,18,24,35, etc respectively. For example URN for a device/object can be reference by urn:oid:ietf:xxxx.xxxx.xxxx. Similarly other way to given an identity to the device is using ubiquitous code: ucode system which offers an end to end linking of objects to the IoT. The device number/id can be obtained by registering to Ubiquitous ID center. Ucode is a 128 bit structure. Similarly DOI, URI and URL can also be associated as an id to the device. We propose to use the device’s URI[2] as an Identity of the device along with owner’s id

 To perform secure IoT communication among the devices, they have to perform following operations

· Setup: Public Key Generator (PKG) is established at Gateway [1].

· Extract : Device Registers with its ID(Bootstrapping) with PKG(Gateway) and receives public and private keys

· Encrypt

· Decrypt

In this section, we describe our proposed IBE scheme and IoT secure communication protocol.

5.1
IoT secure communication protocol

We propose following operations/APIs for IoT Secure communication protocol.

1. Sensor/Device/Application Registration(Layer1)

2. IoT Secure communication Protocols

3. Group Communication Protocols.

4. Key Revocation.

5.1.1
Sensor/Device/Application Registration

With reference to IoT architecture [1], the Public key Generator (PKG) shall be placed at Platform services, wherein it facilitates the sensor/device/application registration and also provides their public keys and private keys on request. Figure-1 describes the registration scheme under IoT framework. The sensor/device/Application submits their IDs during registration and receives the ECC parameters required for the encryption and decryption. Table-1 describes the list of ECC parameters that service platform transmits to the sensors/devices/applications.

5.1.2
IoT Secure communication Protocols

In IoT, the communications happens between the applications and the devices either to collect data from them or need to send commands to control them. We envisage the following secure communications in IoT framework. For each of the communication schemes, we propose to have separate IBE Protocol Interfaces (IPIs).

1. One way Device to Application communication through gateway

2. Two way Device to Application communication through gateway

3. Two ways Device to Device Communication through Gateway.

4. Two way Device to device communication without Gateway

5. Group Communication

5.1.2.1
One way Device to Application communication through gateway

The scenario here is device1 wants to send a message to Application-1 through securely through gateway. The flow is as follows (see Figure2).

1. Device1 encrypts the message using Application1’s public id.

2. Device1 encrypts the encrypted message+ Application1’s id using gateway’s public id.

3. Device1 transmits the encrypted message done in step2 to gateway.

4. Gateway upon receipt of the message decrypts the message using its’ private key

5. Transmits the decrypted message to the Application1 using Application1’s address.

6. Application1 decrypts the message using its private key.

The encryption in step 2 is required to annonmyze to the third part device that to whom the device1 sending the message. This scheme has added advantage that devie2 may not know, from whom it has received the message. Thus sender’s identity is preserved and thus this scheme ensures sender’s anonymity.

5.1.2.2
Two way Device to Application communication through gateway

The scenario here is device1 and Applicatiion1 wants to exchange the messages each other through securely through gateway. The flow is as follows (see Figure3).

1. Device1 encrypts the message+ device1’s id using Applicatiion1’s public id.

2. Device1 encrypts the encrypted message+ Applicatiion1’s id using gateway’s public id.

3. Device1 transmits the encrypted message done in step2 to gateway.

4. Gateway upon receipt of the message decrypts the message using its’ private key

5. Transmits the decrypted message to the Applicatiion1 using Applicatiion1’s address.

6. Applicatiion1 decrypts the message+ device1s id using its private key

7. Similarly the steps 1 to 6 are repeated with changing roles of device1 and Applicatiion1.

The encryption in step 2 and step 7 are required to annonmyze both the sender and receiver to the third part device.

5.1.2.3
Two way Device to device communication through gateway

The scenario here is device1 and device2 wants to exchange the messages each other through securely through gateway. The flow is as follows.

1. Device1 encrypts the message+ device1’s id using device2’s public id.

2. Device1 encrypts the encrypted message+device2’s id using gateway’s public id.

3. Device1 transmits the encrypted message done in step2 to gateway.

4. Gateway upon receipt of the message decrypts the message using its’ private key

5. Transmits the decrypted message to the device 2 using device2’s address.

6. Device2 decrypts the message+ device1s id using its private key

7. Similarly the steps 1 to 6 are repeated with changing roles of device1 and device2.

5.1.2.4
Two way Device to device communication without Gateway

In this scenario two devices with in the same gateway cluster want’s to communicate each other securely without gateway. This is done through mutual authentication. The flow is as follows.

1. Device1 encrypts a secrete message (for example hello) + device1s id using device2’s public id.

2. Device1 transmits/broadcasts the encrypted message.

3. Among all the recipients, only device2 can decrypt the message using its’ private key.

4. Device2 re-encrypt the decrypted message+ device2’s id using device1’s public key.

5. Device2 transmits/broadcasts the encrypted message.

6. Among all the recipients, only device1 can decrypt the message using its’ private key.

7. Device1 verifies the message with its original message and if it is same then they start communicating each other securely.

5.1.2.4
Group Communication

1. The set of devices and applications form a group.

2. The Application sends request to the service platform to generate group-id, group public key and group private key.

3. The Application then transmits this information to the peer devices by encrypting individually with their public ids.

4. The members of the group can decrypt any encrypted message, which is delivered to them using the group private key and any device/Application which are not part of the group can send encrypted message using group’s public key (generated from group public id).

Table-1: SendECCParameter Details

	SendECCParameter

	Sensor/Device/Application-ID-of-the Vehicle

	Elliptic Curve=y2=ax3+bx2+c

	Prime number :p

	Prime Torsion group order q

	Torsion group Point P=T[q]

	Torsion group Point Q=S[q]

	Public Key

	Private Key

5.1.2.5
Key Revocation

How to re-issue the secrete key to the device again in case of key leakage to third party? This is called key-revocation which is a difficult issue to resolve in case of IBE. We propose the use of attribute based encryption scheme using lattice based cryptography.

5.1.3
IoT secure communication protocol APIs

	API
	Interfaces
	From
	To
	Through

	doDeviceRegistration
	I1/I2
	Device(L1)
	Service Platform(L3)
	Gateway(L2)

	doGWRegistration
	I2
	Gateway(l2)
	Service Platform(L3)
	-NA-

	doApplicationRegistration
	I3
	Application(L4)
	Service Platform(L3)
	-NA-

	sendECCParameters

	I3/I2/I1/I4
	Service Platform(L3)
	Device/Gateway/Application
	Gateway/-

	sendGW
	I1
	Device(L1)
	Gateway(L2)
	-NA-

	SendSP
	I2/I3
	Gateway(l2)/ Application(L4)
	Service Platform(L3)
	-NA-

	deliverApp
	I3
	Service Platform(L3)
	Application(L4)
	-NA-

	deliverGW
	I2
	Service Platform(L3)
	Gateway
	-NA-

	deliverDevice
	I1
	Gateway(l2)/
	Device(L1)
	-NA-

	doGroupRegistration
	I3
	Application(L4)
	Service Platform(L3)
	-NA-

We propose the following APIs for IoT secure communication protocols.

[image: image2.png]Home

& cu

o 42 Copy

7% Fomatpainter
Clptoara 5

Release 1

Times NewRom - [10 - A A7 | Aa~ | &

Sensor/Device

(: URD

e =

Erstart

ole =

B u-sex x| ¥ -A[F

Font

doDevice Regisiration
(Device ID)

Gateway

(Device ID)

sameend AaBb AaBbC AaBbC AaBbCc AaBbCcl AaBbCeD:

Heading 4 Heading5 T Heading 6

WCaption THeading 1 Heading2 Heading 3

styles

Figure-1 Sensor/Device/ Application Registration at PKG

GISFI TR 06.001 V1.0.0 (2012-09)

Applications

HAring -

. Repisce

s Select -
aiting

Figure-1 Sensor/Device/Application Registration at PKG

[image: image3.png]Fi Home

ﬂ S [mes NewRen 710 aavcena AaBb AaBbC AaBbC AaBbCc AzBbCel AsBbCeD: Hrns

Py
o Bacory - 23 Replace
B u-sex x| ¥ -A[F TCaption THeading1 Heading2 Heading3 Heading 4 Heading5 1 Heading 6 ', S

3 Fomatpainter
Cliboard Fort] syes Editing

Release 1 GISFI TR 06.001 V1.0.0 (2012-09)

Applicationl

shpl=hpplicationls
secrete id

Devicel Gateway

Generate
épi=Application!’
sPublic key using ID
—Application]

C-Enc(Enc(message,
qépl)*pplication!” Exract Application1's
5ID,qGID) encrypted message
Enchpl,and
address=Dec(C,sGID)

Qeid=Gateway's
public key
sGID=gateway's
secrete id.

deliverbpp(Encép,

Application])
message=Dec(Enc Ap,
shpl)

Figure-2 One way Device to Application communication through gateway

Figure-2 One way Device to Application communication through gateway
[image: image4.png]Wi d9-® 0@

GISFLIoT 20121213 ibe.doc [Compatibility Mae] - Microsoft Word =& %
WM o vt o R vilngs R | e -0
3 @ [e 9 Ruter Done page = 3 View Side by Sice —
Gridiines \ @rwopages | 1)
Futscreen web outine Dratt Zoom 10w New arange Spit Swich | bacros
Reading Layout Mavigation Pane. =l Page Width wyindow Al Windows ~ -
Documentviews show Zoom Window Macros
Applicaton
Service sApl=Application] ;
shpleApplcatonts
. Platorm
Devicel ey sectota id
SD=Devicel’s atonay”
d-Gaterey's
S QgiGatewsy
puslic key
— | soDmesewsys
ahpicApmsion” He o secmteid " R
< Publc ey wing }
ety Bateact Devicel’s
encryptedmessage.
C=Enc(Erc(essage Enchplan [
1ghpl)+hpplication ndGW(C) address=Dec(C,s0ID) | SeRdSB(ERcAp)
1ID,gBID)
deliverApp(Enchp,
Applcation]) messagel=Des(Ench
DAl
n
s Gevente
alDI-Devicl's Pl
Bvact Appliationl’s ey wirg ID ~Deviel.
encrypted message. deliverGWIC) sendSP(C) C=Eng(Enc(message2,g1
Message2=DecEn fe- Ha E“MDWE‘,S Diy+Devicel sIDgGID
chpsidl) R ID=Dec(C, sGID))
EncDev)
Figure-3 Two way Device to Application communication through gateway
Page: 5.1 35| Words: 3060 Engiih (Us)
IS = Wi
ar & E 5
| 03] @ Fal | &|=w

Figure-3 Two way Device to Application communication through gateway
6. Solution 2: Lightweight Security: IoT-Sec-Lite

This section presents low overhead security scheme for IoT stated as one of the important requirements stated in section 7 of Framework document for Technical Report on IoT Service Requirements document [2], and also stated as device security requirements and IoT service platform’s security requirement in section 4 of base line requirements document [10].
It presents authentication and key management based on symmetric key using AES 128 CBC (Cipher Block Chaining) mode. Key management is integrated with authentication. This scheme uses a payload embedded mechanism. “It consists of following phases:-1) secret distribution, 2) session initiation, 3) server challenge, 4) sensor response”[7].
This scheme is efficient in comparison with any conventional PKI-based systems because of absence of any public-key crypto component. It eliminates hazards of complicated key management. It uses reduced number of handshaking like two round trip process as compared to DTLS based scheme which has at least four round trips. Also authentication on top of DTLS is not standardized yet.

This method is resistant w.r.t replay attack, meet in the middle attack, information disclosure attack. This NONCE based authentication mechanism supports mutual authentication and at the end of authentication generates a session key. This low-overhead secured mechanism is adapted on CoAP (constrained application protocol) an established lightweight application protocol to achieve an end to end low-overhead secured channel.

Figure 1 below depicts the layering of CoAP running on DTLS, and Figure 2 depicts the layering of proposed lightweight secured CoAP, here request-response and messages layers of CoAP are utilized to achieve ‘Auth-Lite’ the proposed low-overhead authentication and key management.

[image: image5.png]

[image: image6.png]

Figure1: Abstract layering of DTLS– CoAP Figure 2: Proposed Secured CoAP

6.1
CoAP specific implementation

This section describes how the proposed scheme can be integrated with CoAP. The inherent reliable delivery helps easy implementation of the proposed scheme against packet loss. Two options are introduced for POST method to be used for authentication as described in Table 1 and 2.

Table 1. Option Properties
[image: image7.emf]
Table 2 Description of the options
[image: image8.emf]
6.2
The 4-way handshake
The 4-way handshake is described below:

· At initiation, the client sends a POST message in CON mode to a server URI "/.well-known/authorize". The 'Auth' option is set to true. The 'Auth-Msg-Type' set as 'auth_init', and 'device identifier' in the payload. '\authorize' is the resource at the server for initiating authorization activity.

· The combination of Auth = True and Auth-Msg-Type = 'auth-init' indicates a session initiation to the server. The server derives device identifier from the received payload and determines pre-shared secret associated with that device-identifier. The server then generates 'nonce1' (server-nonce) and a Key (K). Server forms an encrypted payload comprising nonce1 and K using the shared secret (Y).
· Server responds back the client with a response code indicating creation of a new resource. The URI in the response indicates a temporary session ID. In case of an invalid device identifier server sends a response code 'Unauthorized'.

· The client decrypts response received from server and obtains 'nonce1' and 'K'. It generates nonce2 (client-nonce) and then creates encrypted payload using key 'K'. It sends this payload using a POST message with option field 'Auth' and 'Auth-Msg-Type' set to 'response-against-server-challenge'. The same token value as in initiating POST request is kept.

· Server decrypts payload of the POST message with above mentioned optional values in header using 'K' and checks the received 'nonce1'. Server sends a response with response code 'Changed' to indicate that a change in the resource was authenticated if 'nonce1' is identical with its previous value (generated in step 2), otherwise sends 'Unauthorized'.

[image: image9.emf]
Figure 1 Proposed CoAP specific implementation of Algorithm-1.
7.
Solution 3: Communication Security in IoT protocols

7.1
Communication Security in UPnP

UPnP Security Working Committee developed standards enabling strong cryptographic authentication, authorization (access control), replay prevention, and privacy of UPnP control operations, including a Security Console administrative function. Device Security service that has been specified by the UPnP Security Working Committee regards the SOAP control actions as a means to cater for security issues in non isolated network where more than one Control Points (CPs) might be able to discover and gain access to devices.
· UPnP Security defines mechanisms to be applied by UPnP devices when operating in networks that are not isolated and thus foreign Control Points might be able to acquire access to these devices. The Device Security service aims at securing the control actions and does not cover discovery and description functions.

· Trust establishment that regards acquisition of the ownership of a device by a Control Point is achieved by use of a password known by the device and presented by the CP in order to initialize ownership. Thereafter, the signature key of the Control Point is maintained by the device in the list of owners.

· Since the security mechanism is embedded into the body of SOAP messages, in order to allow for policy enforcement with respect to access control, end to end security can be verified by the validity of the signatures.

· The authentication mechanism is based on signing of messages with keys known to devices either as owner keys or as more restricted CPs.

7.2
Communication Security in DPWS

DPWS uses WS-Security mechanisms to secure the authentication of devices, the integrity of message exchanges between devices and the confidentiality of message exchanges between them. This set of recommended default security mechanisms allows a minimalistic security between devices. Beside the recommend security feature, DPWS devices are free to use additional mechanisms, specified through policies. The devices security requirements were distributed during the discovery process with authentication and secured discovery.

· Secured discovery: All multicast and uni-cast discovery messages are protected by using message-level signatures in secured discovery, while the discovery messages themselves are not encrypted.

· Authentication mechanisms: The devices may use self-signed certificates or trusted root certificates for authentication.

· Key negotiation phase: The devices negotiate the key establishment protocols to be used between each other and generate a session key

· End-to-end communication: Based on the session key the default mechanism recommended by DPWS is to set up a TLS (SSL) session, which is sufficient as long as the communication is without gateways. Based on this the HTTPS protocol is used for exchanging messages.
7.3
Communication Security in CoAP

CoAP does not define a specific security mechanism but CoAP based communications can be either based on Datagram Transport Layer Security (DTLS) or IPsec. Use of DTLS assumes a provisioning phase during which a CoAP device is provided with the security information that it needs, including keying materials and access control lists. Depending on the type of information provided four security modes are identified

· No protocol level security (DTLS disabled).

· Pre-shared Key: DTLS is enabled and there is a list of pre-shared keys with each key including a list of nodes with which is valid to be used for communication.

· Raw Public Key: DTLS is enabled and the device has an asymmetric key pair, but without an X.509 certificate. The device also has an identity calculated from the public key and a list of identities of the nodes it can communicate with.

· Certificate: DTLS is enabled and the device has an asymmetric key pair with an X.509 certificate that binds it to its Authority Name and is signed by some common trust root. The device also has a list of root trust anchors that can be used for validating a certificate.

· IPsec Encapsulating Security Payload (ESP) can be alternatively used to secure CoAP in constrained environments.
The following feasibility of realizing secure deployments with existing CoAP protocols and the practicality of creating comprehensive security architectures based on this protocol:
· DTLS has been defined as the basic building block for protecting CoAP
· (D)TLS was designed for traditional computer networks and, thus, some of its features may not be optimal for resource constrained networks
· Raw public-key in DTLS has been defined as mandatory
· Performance of DTLS from a system perspective should be evaluated involving not just the cryptographic constructs and protocols, but should also include implementation benchmarks for security policies, since these may impact overall system performance and network traffic.

· Protection of lower protocol layers is a must in networks of any size to guarantee resistance against routing attacks such as flooding or wormhole attacks. The wireless medium that is used by things to communicate is broadcast in nature and allows anybody on the right frequency to overhear and even inject packets at will. Hence, IP-only security solutions may not suffice in many IoT scenarios.
7.4
Comparison of IoT Device Specific Protocols Security aspects

In this section, we compare the three device specific protocols mentioned in the section 4 such as UPnP, DPWS and CoAP in terms of protocol stack requirement, suitability for constraint devices, and the security aspects like authentications/ authorisations, encryptions, network layer security, transport layer security and applicability.
Table 1: Comparison of the different device specific protocol
	Properties
	UPnP
	DPWS
	CoAP

	Released
	· UPnP Industries forum Initiative.

· As ISO/IEC 29341 in December 2008
	· DPWS specification was initially published in May 2004

· DPWS 1.1 was approved by OASIS in June 30 2009
	· IETF Constrained RESTful environments (CoRE) Working Group has done the major standardization

· draft-ietf-core-coap-16 is published in 1st May 2013 (work under progress)

	Protocol stack requirement
	· Requires TCP, UDP and IP networking support.

· Other operations of the UPnP entities depend on SSDP, HTTP, SOAP, XML and HTML processing.
	· Requires IP (v4/v6) in combination with UDP (SOAP-over-UDP) or TCP and HTTP (SOAP-over-HTTP) support.
	· Requires UDP and IP support

· Communication using CoAP doesn’t required translation otherwise HTTP/CoAP translation required

	Authentication/

Authorization
	Signature keys are used to verify signed action requests
	SSL/TLS sessions can be mutually authenticated
	Either IPsec security associations or

DTLS channel establishment can be mutually authenticated

	Encryption / Privacy
	If required actions and responses can be authenticated
	Encrypted by default
	In DTLS and IPsec/ESP encryption

is by default

	Transport Layer Security
	No
	Yes
	Yes (if DTLS is used)

	Network Layer Security
	No
	No
	Yes (If IPsec-ESP is used)

	Easily Applicable
	No, there is need for supporting Device

Security
	Yes if platform offers Transport Layer Security
	Yes if DTLS or IPsec is supported by the

device

	Suitability for constrained terminals
	· Not suitable for energy efficient design consideration.

· UPnP functionalities need to be implemented in a Gateway node
	· The usage of web services generates communication (XML-based message format) and computing (XML parsing) leads to increase in over head.

· Not suitable for energy efficient design consideration.

· Functionalities need to be implemented in a Gateway node
	· Requires UDP and IP support

· Not suitable for Type 3 device

· Gateway node need to implement HTTP/CoAP functionalities to interact with constraint device Type 3.

· Direct implementation of typical CoAP ready protocol stacks shall be feasible for Type2 devices

Note: Device Types

Type1: Unconstrained terminals have sufficient computational power and energy reserve to implement complex tasks

Type2: Constrained terminals have: 1) reduced transmission capabilities (< 1 Mbit/s), 2) Energy reserve (battery operated or co-powered through energy saving circuitry), 3) memory storage (RAM < 10 Kbytes, ROM < 100 Kbytes), 4) computational capabilities (typically their micro-controllers have clock speeds smaller than 100 MHz).

Type3: These device typically not able to participate in an end-2-end IP communication due to their extreme limitations in computing power, memory storage and limited energy storage.

7.5
Recommended device specific protocol.
CoAP meets most of the device specific security requirement defined in GISFI LWIOT architecture. With help of IKEv2 and HIP, TLS and DTLS provide end-to-end security services including peer entity authentication, end-to-end encryption and integrity protection above the network layer and the transport layer respectively.
Annexes are only to be used where appropriate:

Annex <A>:
<Annex title>

Annexes are labelled A, B, C, etc. and are "informative"(3G TRs are informative documents by nature).

A.1
Heading levels in an annex

Heading levels within an annex are used as in the main document, but for Heading level selection, the "A.", "B.", etc. are ignored. e.g. A.1.2 is formatted using Heading 2 style.

Annex <X>:
Change history

It is usual to include an annex (usually the final annex of the document) for reports under TSG change control which details the change history of the report using a table as follows:

	Change history

	Date
	TSG #
	TSG Doc.
	CR
	Rev
	Subject/Comment
	Old
	New

	2010-07
	
	
	
	
	First version of template based on 3GPP TR template. Permission obtained from 3GPP / ETSI on 2 July 2010.
	
	0.0.0

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Application1

sAp1=Application1s secrete id

message=Dec(EncAp,sAp1)

