RADEXT WG


draft-ietf-radext-ieee802ext-03

Bernard Aboba

November 6, 2012 IETF 85


Please join the Jabber room: radext@jabber.ietf.org


Changes since -02

- Resolution to Issue 109
- Changes in Section 2.14 (WLAN-Reason-Code)
 - Inclusion in Access-Reject or Disconnect-Request
 - Mapping of WLAN-Reason-Code to Acct-Termination-Cause for use in Accounting-Requests

New Issue #130


- Review on behalf of IEEE 802.11 by Dan Harkins:
 - "I question the validity of using ciphersuite information and RF band to decide whether to accept/deny an authentication. If the AP is beaconing out support for a cipher that is not acceptable for RADIUS authentication by any user then it indicates a configuration error on the AP. Why on earth would one prohibit a user from a certain band that the AP is operating in? I think there should be some text around the utility of these attrs.
 - If you're gonna limit/prohibit people to/from "TV white space" then what channels in that space? Again, why?
 - The security considerations are pretty weak. Which of these new attributes need channel binding? What are the implications of not doing channel bindings with these attributes?"


Feedback?

