

IEC 62056-5-3

Edition 3.0 2017-08

INTERNATIONAL STANDARD

NORME INTERNATIONALE

**Electricity metering data exchange – The DLMS/COSEM suite –
Part 5-3: DLMS/COSEM application layer**

**Échange des données de comptage de l'électricité – La suite DLMS/COSEM –
Partie 5-3: Couche application DLMS/COSEM**

INTERNATIONAL
ELECTROTECHNICAL
COMMISSION

COMMISSION
ELECTROTECHNIQUE
INTERNATIONALE

ICS 17.220; 35.110; 91.140.50

ISBN 978-2-8322-5555-1

**Warning! Make sure that you obtained this publication from an authorized distributor.
Attention! Veuillez vous assurer que vous avez obtenu cette publication via un distributeur agréé.**

CONTENTS

FOREWORD	11
INTRODUCTION	13
1 Scope	14
2 Normative references	14
3 Terms, definitions, abbreviated terms and symbols	16
3.1 General DLMS/COSEM definitions	16
3.2 Definitions related to cryptographic security	19
3.3 Definitions and abbreviated terms related to the Galois/Counter Mode	29
3.4 General abbreviated terms	30
3.5 Symbols related to the Galois/Counter Mode	34
3.6 Symbols related the ECDSA algorithm	35
3.7 Symbols related to the key agreement algorithms	35
4 Overview of DLMS/COSEM	35
4.1 Information exchange in DLMS/COSEM	35
4.1.1 General	35
4.1.2 Communication model	36
4.1.3 Naming and addressing	37
4.1.4 Connection oriented operation	40
4.1.5 Application associations	41
4.1.6 Messaging patterns	42
4.1.7 Data exchange between third parties and DLMS/COSEM servers	43
4.1.8 Communication profiles	43
4.1.9 Model of a DLMS/COSEM metering system	45
4.1.10 Model of DLMS/COSEM servers	45
4.1.11 Model of a DLMS/COSEM client	47
4.1.12 Interoperability and interconnectivity in DLMS/COSEM	48
4.1.13 Ensuring interconnectivity: the protocol identification service	48
4.1.14 System integration and meter installation	49
4.2 DLMS/COSEM application layer main features	49
4.2.1 General	49
4.2.2 DLMS/COSEM application layer structure	49
4.2.3 The Association Control Service Element, ACSE	51
4.2.4 The xDLMS application service element	52
4.2.5 Layer management services	59
4.2.6 Summary of DLMS/COSEM application layer services	59
4.2.7 DLMS/COSEM application layer protocols	60
5 Information security in DLMS/COSEM	60
5.1 Overview	60
5.2 The DLMS/COSEM security concept	61
5.2.1 Overview	61
5.2.2 Identification and authentication	61
5.2.3 Security context	64
5.2.4 Access rights	64
5.2.5 Application layer message security	64
5.2.6 COSEM data security	66
5.3 Cryptographic algorithms	67

5.3.1	Overview	67
5.3.2	Hash function	67
5.3.3	Symmetric key algorithms	68
5.3.4	Public key algorithms	74
5.3.5	Random number generation	85
5.3.6	Compression	86
5.3.7	Security suite	86
5.4	Cryptographic keys – overview	87
5.5	Key used with symmetric key algorithms	87
5.5.1	Symmetric keys types	87
5.5.2	Key information with general-ciphering APDU and data protection	88
5.5.3	Key identification	89
5.5.4	Key wrapping	89
5.5.5	Key agreement	90
5.5.6	Symmetric key cryptoperiods	90
5.6	Keys used with public key algorithms	91
5.6.1	Overview	91
5.6.2	Key pair generation	91
5.6.3	Public key certificates and infrastructure	92
5.6.4	Certificate and certificate extension profile	95
5.6.5	Suite B end entity certificate types to be supported by DLMS/COSEM servers	103
5.6.6	Management of certificates	103
5.7	Applying cryptographic protection	108
5.7.1	Overview	108
5.7.2	Protecting xDLMS APDUs	108
5.7.3	Multi-layer protection by multiple parties	121
5.7.4	HLS authentication mechanisms	122
5.7.5	Protecting COSEM data	125
6	DLMS/COSEM application layer service specification	126
6.1	Service primitives and parameters	126
6.2	The COSEM-OPEN service	128
6.3	The COSEM-RELEASE service	133
6.4	COSEM-ABORT service	136
6.5	Protection and general block transfer parameters	136
6.6	The GET service	141
6.7	The SET service	144
6.8	The ACTION service	148
6.9	The ACCESS service	151
6.9.1	Overview – Main features	151
6.9.2	Service specification	153
6.10	The DataNotification service	158
6.11	The EventNotification service	159
6.12	The TriggerEventNotificationSending service	160
6.13	Variable access specification	161
6.14	The Read service	161
6.15	The Write service	165
6.16	The UnconfirmedWrite service	168
6.17	The InformationReport service	170

6.18	Client side layer management services: the SetMapperTable.request	171
6.19	Summary of services and LN/SN data transfer service mapping.....	171
7	DLMS/COSEM application layer protocol specification.....	173
7.1	The control function	173
7.1.1	State definitions of the client side control function	173
7.1.2	State definitions of the server side control function.....	174
7.2	The ACSE services and APDUs	176
7.2.1	ACSE functional units, services and service parameters.....	176
7.2.2	Registered COSEM names	179
7.2.3	APDU encoding rules.....	182
7.2.4	Protocol for application association establishment	182
7.2.5	Protocol for application association release	188
7.3	Protocol for the data transfer services.....	191
7.3.1	Negotiation of services and options – the conformance block	191
7.3.2	Confirmed and unconfirmed service invocations	192
7.3.3	Protocol for the GET service	193
7.3.4	Protocol for the SET service	197
7.3.5	Protocol for the ACTION service	200
7.3.6	Protocol for the ACCESS service	202
7.3.7	Protocol of the DataNotification service	204
7.3.8	Protocol for the EventNotification service.....	204
7.3.9	Protocol for the Read service.....	204
7.3.10	Protocol for the Write service.....	208
7.3.11	Protocol for the UnconfirmedWrite service	213
7.3.12	Protocol for the InformationReport service	215
7.3.13	Protocol of general block transfer mechanism.....	215
8	Abstract syntax of ACSE and COSEM APDUs	226
9	COSEM APDU XML schema.....	240
9.1	General.....	240
9.2	XML Schema	240
Annex A (normative)	Using the DLMS/COSEM application layer in various communications profiles	261
A.1	General.....	261
A.2	Targeted communication environments	261
A.3	The structure of the profile	261
A.4	Identification and addressing schemes.....	261
A.5	Supporting layer services and service mapping.....	262
A.6	Communication profile specific parameters of the COSEM AL services	262
A.7	Specific considerations / constraints using certain services within a given profile	262
A.8	The 3-layer, connection-oriented, HDLC based communication profile	262
A.9	The TCP-UDP/IP based communication profiles (COSEM_on_IP).....	262
A.10	The wired and wireless M-Bus communication profiles	262
A.11	The S-FSK PLC profile.....	262
Annex B (normative)	SMS short wrapper.....	263
Annex C (normative)	Gateway protocol	264
C.1	General.....	264
C.2	The gateway protocol.....	265
C.3	HES in the WAN/NN acting as Initiator (Pull operation)	266

C.4	End devices in the LAN acting as Initiators (Push operation).....	267
C.4.1	General	267
C.4.2	End device with WAN/NN knowledge	267
C.4.3	End devices without WAN/NN knowledge	268
C.5	Security	268
Annex D (informative)	AARQ and AARE encoding examples.....	269
D.1	General.....	269
D.2	Encoding of the xDLMS InitiateRequest / InitiateResponse APDU	269
D.3	Specification of the AARQ and AARE APDUs	272
D.4	Data for the examples	273
D.5	Encoding of the AARQ APDU.....	274
D.6	Encoding of the AARE APDU	277
Annex E (informative)	Encoding examples: AARQ and AARE APDUs using a ciphered application context.....	283
E.1	A-XDR encoding of the xDLMS InitiateRequest APDU, carrying a dedicated key.....	283
E.2	Authenticated encryption of the xDLMS InitiateRequest APDU	284
E.3	The AARQ APDU	285
E.4	A-XDR encoding of the xDLMS InitiateResponse APDU	287
E.5	Authenticated encryption of the xDLMS InitiateResponse APDU	288
E.6	The AARE APDU	289
E.7	The RLRQ APDU (carrying a ciphered xDLMS InitiateRequest APDU)	291
E.8	The RLRE APDU (carrying a ciphered xDLMS InitiateResponse APDU).....	292
Annex F (informative)	Data transfer service examples	293
F.1	GET / Read, SET / Write examples	293
F.2	ACCESS service example	310
F.3	Compact array encoding example	311
F.3.1	General	311
F.3.2	The specification of compact-array	311
F.3.3	Example 1: Compact array encoding an array of five long-unsigned values.....	313
F.3.4	Example 2: Compact-array encoding of five octet-string values	314
F.3.5	Example 3: Encoding of the buffer of a Profile generic object	314
Annex G (normative)	NSA Suite B elliptic curves and domain parameters	317
Annex H (informative)	Example of an End entity signature certificate using P-256 signed with P-256	319
Annex I (normative)	Use of key agreement schemes in DLMS/COSEM	321
I.1	Ephemeral Unified Model C(2e, 0s, ECC CDH) scheme	321
I.2	One-Pass Diffie-Hellman C(1e, 1s, ECC CDH) scheme.....	325
I.3	Static Unified Model C(0e, 2s, ECC CDH) scheme	329
Annex J (informative)	Exchanging protected xDLMS APDUs between TP and server	333
J.1	General.....	333
J.2	Example 1: Protection is the same in the two directions	333
J.3	Example 2: Protection is different in the two directions	334
Annex K (informative)	Significant technical changes with respect to IEC 62056-5-3:2016	336
Bibliography.....	338	
Index	342	

Figure 1 – Client–server model and communication protocols	37
Figure 2 – Naming and addressing in DLMS/COSEM	38
Figure 3 – A complete communication session in the CO environment	40
Figure 4 – DLMS/COSEM messaging patterns	43
Figure 5 – DLMS/COSEM generic communication profile	44
Figure 6 – Model of a DLMS/COSEM metering system.....	45
Figure 7 – DLMS/COSEM server model	46
Figure 8 – Model of a DLMS/COSEM client using multiple protocol stacks	47
Figure 9 – The structure of the DLMS/COSEM application layers	50
Figure 10 – The concept of composable xDLMS messages	57
Figure 11 – Summary of DLMS/COSEM AL services.....	60
Figure 12 – Authentication mechanisms.....	62
Figure 13 – Client – server message security concept	65
Figure 14 – End-to-end message security concept.....	66
Figure 15 – Hash function	68
Figure 16 – Encryption and decryption	69
Figure 17 – Message Authentication Codes (MACs).....	70
Figure 18 – GCM functions	71
Figure 19 – Digital signatures	78
Figure 20 – C(2e, 0s) scheme: each party contributes only an ephemeral key pair.....	79
Figure 21 – C(1e, 1s) schemes: party U contributes an ephemeral key pair, and party V contributes a static key pair	81
Figure 22 – C(0e, 2s) scheme: each party contributes only a static key pair.....	83
Figure 23 – Architecture of a Public Key Infrastructure (example)	94
Figure 24 – MSC for provisioning the server with CA certificates	104
Figure 25 – MSC for security personalisation of the server	105
Figure 26 – Provisioning the server with the certificate of the client	106
Figure 27 – Provisioning the client / third party with a certificate of the server.....	107
Figure 28 – Remove certificate from the server	107
Figure 29 – Cryptographic protection of information using AES-GCM	111
Figure 30 – Structure of service-specific global / dedicated ciphering xDLMS APDUs	113
Figure 31 – Structure of general-glo-ciphering and general-ded-ciphering xDLMS APDUs.....	114
Figure 32 – Structure of general-ciphering xDLMS APDUs	115
Figure 33 – Structure of general-signing APDUs	121
Figure 34 – Service primitives	126
Figure 35 – Time sequence diagrams	127
Figure 36 – Additional service parameters to control cryptographic protection and GBT	137
Figure 37 – Partial state machine for the client side control function	173
Figure 38 – Partial state machine for the server side control function.....	175
Figure 39 – MSC for successful AA establishment preceded by a successful lower layer connection establishment	184
Figure 40 – Graceful AA release using the A-RELEASE service.....	189
Figure 41 – Graceful AA release by disconnecting the supporting layer	190

Figure 42 – Aborting an AA following a PH-ABORT.indication	191
Figure 43 – MSC of the GET service.....	194
Figure 44 – MSC of the GET service with block transfer.....	195
Figure 45 – MSC of the GET service with block transfer, long GET aborted	197
Figure 46 – MSC of the SET service	198
Figure 47 – MSC of the SET service with block transfer	198
Figure 48 – MSC of the ACTION service	200
Figure 49 – MSC of the ACTION service with block transfer.....	202
Figure 50 – ACCESS Service with long response.....	203
Figure 51 – ACCESS Service with long request and response	203
Figure 52 – MSC of the Read service used for reading an attribute	207
Figure 53 – MSC of the Read service used for invoking a method.....	207
Figure 54 – MSC of the Read service used for reading an attribute, with block transfer	208
Figure 55 – MSC of the Write service used for writing an attribute	211
Figure 56 – MSC of the Write service used for invoking a method.....	212
Figure 57 – MSC of the Write service used for writing an attribute, with block transfer	213
Figure 58 – MSC of the UnconfirmedWrite service used for writing an attribute.....	214
Figure 59 – Partial service invocations and GBT APDUs.....	217
Figure 60 – GET service with GBT, switching to streaming	219
Figure 61 – GET service with partial invocations, GBT and streaming, recovery of 4 th block sent in the 2nd stream	220
Figure 62 – GET service with partial invocations, GBT and streaming, recovery of 4 th and 5 th block	221
Figure 63 – GET service with partial invocations, GBT and streaming, recovery of last block.....	222
Figure 64 – SET service with GBT, with server not supporting streaming, recovery of 3rd block.....	223
Figure 65 – ACTION-WITH-LIST service with bi-directional GBT and block recovery	224
Figure 66 – DataNotification service with GBT with partial invocation.....	225
Figure B.1 – Short wrapper	263
Figure C.1 – General architecture with gateway	264
Figure C.2 – The fields used for pre-fixing the COSEM APDUs	265
Figure C.3 – Pull message sequence chart	266
Figure C.4 – Push message sequence chart	267
Figure I.1 – MSC for key agreement using the Ephemeral Unified Model C(2e, 0s, ECC CDH) scheme	321
Figure I.2 – Ciphered xDLMS APDU protected by an ephemeral key established using the One-pass Diffie-Hellman (1e, 1s, ECC CDH) scheme.....	325
Figure I.3 – Ciphered xDLMS APDU protected by an ephemeral key established using the Static Unified Model C(0e, 2s, ECC CDH) scheme	330
Figure J.1 – Exchanging protected xDLMS APDUs between TP and server: example 1.....	334
Figure J.2 – Exchanging protected xDLMS APDUs between TP and server: example 2.....	335
Table 1 – Client and server SAPs	39
Table 2 – Clarification of the meaning of PDU size for DLMS/COSEM.....	59

Table 3 – Elliptic curves in DLMS/COSEM security suites	76
Table 4 – Ephemeral Unified Model key agreement scheme summary	80
Table 5 – One-pass Diffie-Hellman key agreement scheme summary	82
Table 6 – Static Unified Model key agreement scheme summary	84
Table 7 – <i>OtherInfo</i> subfields and substrings	85
Table 8 – Cryptographic algorithm ID-s	85
Table 9 – DLMS/COSEM security suites	86
Table 10 – Symmetric keys types	88
Table 11 – Key information with general-ciphering APDU and data protection	89
Table 12 – Asymmetric keys types and their use	91
Table 13 – X.509 v3 Certificate structure	95
Table 14 – X.509 v3 tbsCertificate fields	96
Table 15 – Naming scheme for the Root-CA instance (informative)	97
Table 16 – Naming scheme for the Sub-CA instance (informative)	97
Table 17 – Naming scheme for the end entity instance	98
Table 18 – X.509 v3 Certificate extensions	100
Table 19 – Key Usage extensions	101
Table 20 – Subject Alternative Name values	101
Table 21 – Issuer Alternative Name values	102
Table 22 – Basic constraints extension values	102
Table 23 – Certificates handled by DLMS/COSEM end entities	103
Table 24 – Security policy values (“Security setup” version 1)	108
Table 25 – Access rights values (“Association LN” ver 3 “Association SN” ver 4)	109
Table 26 – Ciphered xDLMS APDUs	110
Table 27 – Security control byte	112
Table 28 – Plaintext and Additional Authenticated Data	112
Table 29 – Use of the fields of the ciphering xDLMS APDUs	116
Table 30 – Example: glo-get-request xDLMS APDU	117
Table 31 – ACCESS service with general-ciphering, One-Pass Diffie-Hellman C(1e, 1s, ECC CDH) key agreement scheme	119
Table 32 – DLMS/COSEM HLS authentication mechanisms	123
Table 33 – HLS example using authentication-mechanism 5 with GMAC	124
Table 34 – HLS example using authentication-mechanism 7 with ECDSA	125
Table 35 – Codes for AL service parameters	128
Table 36 – Service parameters of the COSEM-OPEN service primitives	129
Table 37 – Service parameters of the COSEM-RELEASE service primitives	133
Table 38 – Service parameters of the COSEM-ABORT service primitives	136
Table 39 – Additional service parameters	138
Table 40 – Security parameters	139
Table 41 – APDUs used with security protection types	140
Table 42 – Service parameters of the GET service	142
Table 43 – GET service request and response types	143
Table 44 – Service parameters of the SET service	145

Table 45 – SET service request and response types	146
Table 46 – Service parameters of the ACTION service.....	148
Table 47 – ACTION service request and response types.....	149
Table 48 – Service parameters of the ACCESS service	155
Table 49 – Service parameters of the DataNotification service primitives	158
Table 50 – Service parameters of the EventNotification service primitives	159
Table 51 – Service parameters of the TriggerEventNotificationSending.request service primitive.....	160
Table 52 – Variable Access Specification.....	161
Table 53 – Service parameters of the Read service	162
Table 54 – Use of the Variable_Access_Specification variants and the Read.response choices	163
Table 55 – Service parameters of the Write service	166
Table 56 – Use of the Variable_Access_Specification variants and the Write.response choices	167
Table 57 – Service parameters of the UnconfirmedWrite service.....	169
Table 58 – Use of the Variable_Access_Specification variants.....	169
Table 59 – Service parameters of the InformationReport service.....	170
Table 60 – Service parameters of the SetMapperTable.request service primitives	171
Table 61 – Summary of ACSE services.....	171
Table 62 – Summary of xDLMS services	172
Table 63 – Functional Unit APDUs and their fields	177
Table 64 – COSEM application context names.....	180
Table 65 – COSEM authentication mechanism names	181
Table 66 – Cryptographic algorithm ID-s	182
Table 67 – xDLMS Conformance block	192
Table 68 – GET service types and APDUs	194
Table 69 – SET service types and APDUs	197
Table 70 – ACTION service types and APDUs	200
Table 71 – Mapping between the GET and the Read services.....	205
Table 72 – Mapping between the ACTION and the Read services.....	206
Table 73 – Mapping between the SET and the Write services (1 of 2).....	209
Table 74 – Mapping between the ACTION and the Write service.....	210
Table 75 – Mapping between the SET and the UnconfirmedWrite services	214
Table 76 – Mapping between the ACTION and the UnconfirmedWrite services	214
Table 77 – Mapping between the EventNotification and InformationReport services.....	215
Table B.1 – Reserved Application Processes	263
Table D.1 – Conformance block	270
Table D.2 – A-XDR encoding of the xDLMS InitiateRequest APDU	271
Table D.3 – A-XDR encoding of the xDLMS InitiateResponse APDU	272
Table D.4 – BER encoding of the AARQ APDU	275
Table D.5 – Complete AARQ APDU	277
Table D.6 – BER encoding of the AARE APDU	278
Table D.7 – The complete AARE APDU	282

Table E.1 – A-XDR encoding of the xDLMS InitiateRequest APDU.....	284
Table E.2 – Authenticated encryption of the xDLMS InitiateRequest APDU	285
Table E.3 – BER encoding of the AARQ APDU	286
Table E.4 – A-XDR encoding of the xDLMS InitiateResponse APDU	288
Table E.5 – Authenticated encryption of the xDLMS InitiateResponse APDU	289
Table E.6 – BER encoding of the AARE APDU	290
Table E.7 – BER encoding of the RLRQ APDU	291
Table E.8 – BER encoding of the RLRE APDU.....	292
Table F.1 – The objects used in the examples	293
Table F.2 – Example: Reading the value of a single attribute without block transfer	294
Table F.3 – Example: Reading the value of a list of attributes without block transfer	295
Table F.4 – Example: Reading the value of a single attribute with block transfer.....	297
Table F.5 – Example: Reading the value of a list of attributes with block transfer.....	299
Table F.6 – Example: Writing the value of a single attribute without block transfer	302
Table F.7 – Example: Writing the value of a list of attributes without block transfer.....	303
Table F.8 – Example: Writing the value of a single attribute with block transfer.....	305
Table F.9 – Example: Writing the value of a list of attributes with block transfer.....	307
Table F.10 – Example: ACCESS service without block transfer.....	310
Table G.1 – ECC_P256_Domain_Parameters	317
Table G.2 – ECC_P384_Domain_Parameters	318
Table I.1 – Test vector for key agreement using the Ephemeral Unified Model C(2e, 0s, ECC CDH) scheme	323
Table I.2 – Test vector for key agreement using the One-pass Diffie-Hellman (1e, 1s, ECC CDH) scheme	327
Table I.3 – Test vector for key agreement using the Static-Unified Model (0e, 2s, ECC CDH) scheme	331

INTERNATIONAL ELECTROTECHNICAL COMMISSION

**ELECTRICITY METERING DATA EXCHANGE –
THE DLMS/COSEM SUITE –****Part 5-3: DLMS/COSEM application layer****FOREWORD**

- 1) The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of IEC is to promote international co-operation on all questions concerning standardization in the electrical and electronic fields. To this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as "IEC Publication(s)"). Their preparation is entrusted to technical committees; any IEC National Committee interested in the subject dealt with may participate in this preparatory work. International, governmental and non-governmental organizations liaising with the IEC also participate in this preparation. IEC collaborates closely with the International Organization for Standardization (ISO) in accordance with conditions determined by agreement between the two organizations.
- 2) The formal decisions or agreements of IEC on technical matters express, as nearly as possible, an international consensus of opinion on the relevant subjects since each technical committee has representation from all interested IEC National Committees.
- 3) IEC Publications have the form of recommendations for international use and are accepted by IEC National Committees in that sense. While all reasonable efforts are made to ensure that the technical content of IEC Publications is accurate, IEC cannot be held responsible for the way in which they are used or for any misinterpretation by any end user.
- 4) In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications transparently to the maximum extent possible in their national and regional publications. Any divergence between any IEC Publication and the corresponding national or regional publication shall be clearly indicated in the latter.
- 5) IEC itself does not provide any attestation of conformity. Independent certification bodies provide conformity assessment services and, in some areas, access to IEC marks of conformity. IEC is not responsible for any services carried out by independent certification bodies.
- 6) All users should ensure that they have the latest edition of this publication.
- 7) No liability shall attach to IEC or its directors, employees, servants or agents including individual experts and members of its technical committees and IEC National Committees for any personal injury, property damage or other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and expenses arising out of the publication, use of, or reliance upon, this IEC Publication or any other IEC Publications.
- 8) Attention is drawn to the Normative references cited in this publication. Use of the referenced publications is indispensable for the correct application of this publication.
- 9) Attention is drawn to the possibility that some of the elements of this IEC Publication may be the subject of patent rights. IEC shall not be held responsible for identifying any or all such patent rights.

The International Electrotechnical Commission (IEC) draws attention to the fact that it is claimed that compliance with this International Standard may involve the use of a maintenance service concerning the stack of protocols on which the present standard IEC 62056-5-3 is based.

The IEC takes no position concerning the evidence, validity and scope of this maintenance service.

The provider of the maintenance service has assured the IEC that he is willing to provide services under reasonable and non-discriminatory terms and conditions for applicants throughout the world. In this respect, the statement of the provider of the maintenance service is registered with the IEC. Information may be obtained from:

DLMS¹ User Association
Zug/Switzerland
www.dlms.com

¹ Device Language Message Specification.

International Standard IEC 62056-5-3 has been prepared by IEC technical committee 13: Electrical energy measurement and control.

This third edition cancels and replaces the second edition of IEC 62056-5-3, published in 2016. It constitutes a technical revision.

The significant technical changes with respect to the previous edition are listed in Annex K (Informative).

This bilingual version (2018-04) corresponds to the English version, published in 2017-08.

The text of this International Standard is based on the following documents:

FDIS	Report on voting
13/1744/FDIS	13/1747/RVD

Full information on the voting for the approval of this International Standard can be found in the report on voting indicated in the above table.

The French version of this standard has not been voted upon.

This document has been drafted in accordance with the ISO/IEC Directives, Part 2.

A list of all the parts in the IEC 62056 series, published under the general title *Electricity metering data exchange – The DLMS/COSEM suite*, can be found on the IEC website.

The committee has decided that the contents of this publication will remain unchanged until the stability date indicated on the IEC website under "<http://webstore.iec.ch>" in the data related to the specific publication. At this date, the publication will be

- reconfirmed,
- withdrawn,
- replaced by a revised edition, or
- amended.

IMPORTANT – The 'colour inside' logo on the cover page of this publication indicates that it contains colours which are considered to be useful for the correct understanding of its contents. Users should therefore print this document using a colour printer.

INTRODUCTION

This third edition of IEC 62056-5-3 has been prepared by IEC TC13 WG14 with a significant contribution of the DLMS User Association, its D-type liaison partner.

This edition is in line with DLMS UA 1000-2, the “Green Book” Ed. 8.2:2017. The main new features are the ACCESS service, the new security suites 1 and 2 supporting symmetric key and public key cryptography, the general protection mechanism and the XML schema for COSEM APDUs.

Clause 5 is based on parts of NIST documents. Reprinted courtesy of the National Institute of Standards and Technology, Technology Administration, U.S. Department of Commerce.

ELECTRICITY METERING DATA EXCHANGE – THE DLMS/COSEM SUITE –

Part 5-3: DLMS/COSEM application layer

1 Scope

This part of IEC 62056 specifies the DLMS/COSEM application layer in terms of structure, services and protocols for DLMS/COSEM clients and servers, and defines rules to specify the DLMS/COSEM communication profiles.

It defines services for establishing and releasing application associations, and data communication services for accessing the methods and attributes of COSEM interface objects, defined in IEC 62056-6-2 using either logical name (LN) or short name (SN) referencing.

Annex A (normative) defines how to use the COSEM application layer in various communication profiles. It specifies how various communication profiles can be constructed for exchanging data with metering equipment using the COSEM interface model, and what are the necessary elements to specify in each communication profile. The actual, media-specific communication profiles are specified in separate parts of the IEC 62056 series.

Annex B (normative) specifies the SMS short wrapper.

Annex C (normative) specifies the gateway protocol.

Annex D, Annex E and Annex F (informative) include encoding examples for APDUs.

Annex G (normative) provides NSA Suite B elliptic curves and domain parameters.

Annex H (informative) provides an example of an End entity signature certificate using P-256 signed with P-256.

Annex I (normative) specifies the use of key agreement schemes in DLMS/COSEM.

Annex J (informative) provides examples of exchanging protected xDLMS APDUs between a third party and a server.

Annex K (informative) lists the main technical changes in this edition of the standard.

2 Normative references

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

IEC 61334-4-41:1996, *Distribution automation using distribution line carrier systems – Part 4: Data communication protocols – Section 41: Application protocol – Distribution line message specification*

IEC 61334-6:2000, *Distribution automation using distribution line carrier systems – Part 6: A-XDR encoding rule*

IEC TR 62051:1999, *Electricity metering – Glossary of terms*

IEC TR 62051-1:2004, *Electricity metering – Data exchange for meter reading, tariff and load control – Glossary of terms – Part 1: Terms related to data exchange with metering equipment using DLMS/COSEM*

IEC 62056-6-2:2017, *Electricity metering data exchange – The DLMS/COSEM suite – Part 6-2: COSEM interface classes*

IEC 62056-8-3:2013, *Electricity metering data exchange – The DLMS/COSEM suite – Part 8-3: Communication profile for PLC S-FSK neighbourhood networks*

ISO/IEC 8824-1, *Information technology – Abstract Syntax Notation One (ASN.1): Specification of basic notation*

ISO/IEC 8825-1:2015, *Information technology – ASN.1 encoding rules: Specification of Basic Encoding Rules (BER), Canonical Encoding Rules (CER) and Distinguished Encoding Rules (DER)*

ISO/IEC 15953:1999, *Information technology – Open Systems Interconnection – Service definition for the Application Service Object Association Control Service Element*

NOTE This standard cancels and replaces ISO/IEC 8649:1996 and its Amd. 1:1997 and Amd. 2:1998, of which it constitutes a technical revision.

ISO/IEC 15954:1999, *Information technology – Open Systems Interconnection – Connection-mode protocol for the Application Service Object Association Control Service Element*

NOTE This standard cancels and replaces ISO/IEC 8650-1:1999 and its Amd. 1:1997 and Amd. 2:1998, of which it constitutes a technical revision.

ITU-T V.44: 2000, *Series v: data communication over the telephone network – Error control – V.44:2000, Data compression procedures*

ITU-T X.509:2008, *Series x: data networks, open system communications and security – Information technology – Open systems interconnection – The Directory: Public-key and attribute certificate frameworks*

ITU-T X.693 (11/2008), *Information technology – ASN.1 encoding rules: XML Encoding Rules (XER)*

ITU-T X.693 Corrigendum 1 (10/2011), *Information technology – ASN.1 encoding rules: XML Encoding Rules (XER) Technical Corrigendum 1*

ITU-T X.694 (11/2008), *Information technology – ASN.1 encoding rules: Mapping W3C XML schema definitions into ASN.1*

ITU-T X.694 Corrigendum 1 (10/2011), *Information technology – ASN.1 encoding rules: Mapping W3C XML schema definitions into ASN.1 Technical Corrigendum 1*

FIPS PUB 180-4:2012, *Secure hash standard (SHS)*

FIPS PUB 186-4:2013, *Digital Signature Standard (DSS)*

FIPS PUB 197:2001, *Advanced Encryption Standard (AES)*

NIST SP 800-21:2005, *Guideline for Implementing Cryptography in the Federal Government*

NIST SP 800-32:2001, *Introduction to Public Key Technology and the Federal PKI Infrastructure*

NIST SP 800-38D:2007, *Recommendation for Block Cipher Modes of Operation: Galois/Counter Mode (GCM) and GMAC*

NIST SP 800-56A Rev. 2: 2013, *Recommendation for Pair-Wise Key Establishment Schemes Using Discrete Logarithm Cryptography*

NIST SP 800-57:2012, *Recommendation for Key Management – Part 1: General (Revision 3)*

NSA1, *Suite B Implementer's Guide to FIPS 186-3 (ECDSA)*, Feb 3rd 2010

NSA2, *Suite B Implementer's Guide to NIST SP800-56A*, 28th July 2009

NSA3, *NSA Suite B Base Certificate and CRL Profile*, 27th May 2008

RFC 3394, *Advanced Encryption Standard (AES) Key Wrap Algorithm*. Edited by J. Schaad (Soaring Hawk Consulting) and R. Housley (RSA Laboratories) September 2002
<http://tools.ietf.org/html/rfc3394>

RFC 4108, *Using Cryptographic Message Syntax (CMS) to Protect Firmware Packages*, 2005,
<http://www.ietf.org/rfc/rfc4108>

RFC 5280, *Internet X.509 Public Key Infrastructure Certificate and Certificate Revocation List (CRL) Profile*, 2008, <http://www.ietf.org/rfc/rfc5280>

SOMMAIRE

AVANT-PROPOS	358
INTRODUCTION	360
1 Domaine d'application	361
2 Références normatives	361
3 Termes, définitions, abréviations et symboles	363
3.1 Définitions générales concernant DLMS/COSEM	363
3.2 Définitions liées à la sécurité chiffrée	366
3.3 Définitions et abréviations liées au mode Galois/Counter	377
3.4 Abréviations générales	378
3.5 Symboles liés au mode Galois/Counter	382
3.6 Symboles liés à l'algorithme ECDSA	383
3.7 Symboles liés aux algorithmes à agrément de clé	383
4 Aperçu de DLMS/COSEM	384
4.1 Échange d'informations dans DLMS/COSEM	384
4.1.1 Généralités	384
4.1.2 Modèle de communication	384
4.1.3 Dénomination et adressage	386
4.1.4 Opération orientée connexion	389
4.1.5 Associations d'applications	390
4.1.6 Types de messageries	392
4.1.7 Échange de données entre des tierces parties et des serveurs DLMS/COSEM	393
4.1.8 Profils de communication	393
4.1.9 Modèle de système de comptage DLMS/COSEM	396
4.1.10 Modèle de serveurs DLMS/COSEM	396
4.1.11 Modèle d'un client DLMS/COSEM	399
4.1.12 Interopérabilité et interconnectivité dans DLMS/COSEM	401
4.1.13 Garantie de l'interconnectivité: service d'identification de protocole	402
4.1.14 Intégration de système et installation de comptage	402
4.2 Caractéristiques principales de la couche application DLMS/COSEM	403
4.2.1 Généralités	403
4.2.2 Structure de la couche application DLMS/COSEM	403
4.2.3 L'élément de service de contrôle d'association, ACSE	406
4.2.4 Élément de service d'application xDLMS	407
4.2.5 Services de gestion de couche	414
4.2.6 Récapitulatif des services de la couche application DLMS/COSEM	414
4.2.7 Protocoles de la couche application DLMS/COSEM	415
5 Sécurité des informations dans DLMS/COSEM	416
5.1 Aperçu	416
5.2 Concept de sécurité DLMS/COSEM	416
5.2.1 Aperçu	416
5.2.2 Identification et authentification	416
5.2.3 Contexte de sécurité	421
5.2.4 Droits d'accès	421
5.2.5 Sécurité des messages de la couche application	421
5.2.6 Sécurité des données COSEM	424
5.3 Algorithmes cryptographiques	424

5.3.1	Aperçu.....	424
5.3.2	Fonction de hachage	425
5.3.3	Algorithmes à clé symétrique.....	426
5.3.4	Algorithmes à clé publique.....	433
5.3.5	Génération de nombres aléatoires	446
5.3.6	Compression	446
5.3.7	Suite de sécurité.....	446
5.4	Clés cryptographiques – aperçu	447
5.5	Clés utilisées avec des algorithmes à clé symétrique	447
5.5.1	Types de clés symétriques	447
5.5.2	Informations relatives aux clés avec APDU general-ciphering et protection des données	450
5.5.3	Identification de clé	451
5.5.4	Enveloppement de clé	451
5.5.5	Agrément de clé	451
5.5.6	Périodes cryptographiques à clé symétrique	452
5.6	Clés utilisées avec des algorithmes à clé publique.....	452
5.6.1	Aperçu.....	452
5.6.2	Génération de paires de clés	453
5.6.3	Certificats de clé publique et infrastructure à clé publique	453
5.6.4	Certificat et profil d'extension de certificat	456
5.6.5	Types de certificats d'entités finales de la Suite B à prendre en charge par les serveurs DLMS/COSEM	464
5.6.6	Gestion des certificats	465
5.7	Application de la protection cryptographique	470
5.7.1	Aperçu.....	470
5.7.2	Protection des APDU xDLMS.....	470
5.7.3	Protection multicouche par plusieurs parties	487
5.7.4	Mécanismes d'authentification HLS	487
5.7.5	Protection des données COSEM.....	490
6	Spécification de service de la couche application DLMS/COSEM	491
6.1	Primitives de service et paramètres	491
6.2	Service COSEM-OPEN	494
6.3	Service COSEM-RELEASE	499
6.4	Service COSEM-ABORT	502
6.5	Paramètres de protection et de transfert général de blocs	503
6.6	Service GET	509
6.7	Service SET	512
6.8	Service ACTION	516
6.9	Service ACCESS	519
6.9.1	Aperçu – Principales fonctionnalités	519
6.9.2	Spécification de service	521
6.10	Service DataNotification.....	526
6.11	Service EventNotification	527
6.12	Service TriggerEventNotificationSending	528
6.13	Spécification d'accès variable	529
6.14	Service Read	530
6.15	Service Write	534
6.16	Service UnconfirmedWrite.....	537

6.17	Service InformationReport	539
6.18	Services de gestion de couches côté client: Demande SetMapperTable.request.....	540
6.19	Récapitulatif des services et de la mise en correspondance de services de transfert de données LN/SN	540
7	Spécification du protocole de couche application DLMS/COSEM	541
7.1	Fonction de commande	541
7.1.1	Définitions des états de la fonction de commande côté client.....	541
7.1.2	Définitions des états de la fonction de commande côté serveur	543
7.2	Services ACSE et APDU	544
7.2.1	Unités fonctionnelles ACSE, services et paramètres de service	544
7.2.2	Noms COSEM enregistrés	547
7.2.3	Règles de codage d'APDU.....	550
7.2.4	Protocole d'établissement d'association d'applications.....	550
7.2.5	Protocole de libération d'association d'applications.....	556
7.3	Protocole des services de transfert de données	562
7.3.1	Négociation de services et d'options – Bloc de conformité	562
7.3.2	Appels de service confirmés et non confirmés	563
7.3.3	Protocole du service GET	564
7.3.4	Protocole du service SET	569
7.3.5	Protocole du service ACTION	572
7.3.6	Protocole du service ACCESS	575
7.3.7	Protocole du service DataNotification	576
7.3.8	Protocole du service EventNotification.....	577
7.3.9	Protocole du service Read	577
7.3.10	Protocole du service Write	583
7.3.11	Protocole du service UnconfirmedWrite	588
7.3.12	Protocole du service InformationReport	589
7.3.13	Protocole du mécanisme de transfert général de blocs	590
8	Syntaxe abstraite des APDU ACSE et COSEM	605
9	Schéma XML des APDU COSEM.....	618
9.1	Généralités	618
9.2	Schéma XML	619
A	Annexe A (normative) Utilisation de la couche application DLMS/COSEM dans différents profils de communication.....	640
A.1	Généralités	640
A.2	Environnements de communication ciblés	640
A.3	Structure du profil	640
A.4	Schémas d'identification et d'adressage.....	640
A.5	Services de couche de support et mise en correspondance de services.....	641
A.6	Paramètres spécifiques au profil de communication des services d'AL COSEM	641
A.7	Considérations / contraintes spécifiques à l'utilisation de certains services dans un profil donné	641
A.8	Profil de communication à 3 couches, orienté connexion et basé sur HDLC	641
A.9	Profils de communication basés sur TCP-UDP/IP (COSEM_on_IP).....	641
A.10	Profils de communication M-Bus câblés et sans fil	641
A.11	Profil CPL S-FSK	641

Annexe B (normative) Couche d'adaptation réduite pour SMS	642
Annexe C (normative) Protocole passerelle	643
C.1 Généralités	643
C.2 Protocole passerelle	644
C.3 HES dans le WAN/NN agissant comme Initiator (initiateur; Opération Pull)	645
C.4 Dispositifs finaux dans le LAN agissant comme Initiators (initiateurs, opération Push)	646
C.4.1 Généralités	646
C.4.2 Dispositif final ayant des connaissances sur le WAN/NN	647
C.4.3 Dispositifs finaux sans connaissances sur le WAN/NN	648
C.5 Sécurité	648
Annexe D (informative) Exemples de codages AARQ et AARE	649
D.1 Généralités	649
D.2 Codage des APDU xDLMS InitiateRequest/InitiateResponse	649
D.3 Spécification des APDU AARQ et AARE	652
D.4 Données pour les exemples	653
D.5 Codage de l'APDU AARQ	654
D.6 Codage de l'APDU AARE	657
Annexe E (informative) Exemples de codages: APDU AARQ et AARE utilisant un contexte d'application crypté	663
E.1 Codage A-XDR de l'APDU xDLMS InitiateRequest contenant une clé dédiée	663
E.2 Chiffrement authentifié de l'APDU xDLMS InitiateRequest	664
E.3 APDU AARQ	665
E.4 Codage A-XDR de l'APDU xDLMS InitiateResponse	667
E.5 Chiffrement authentifié de l'APDU xDLMS InitiateResponse	668
E.6 APDU AARE	669
E.7 APDU RLRQ (contenant une APDU xDLMS InitiateRequest chiffrée)	671
E.8 APDU RLRE (contenant une APDU xDLMS InitiateResponse chiffrée)	671
Annexe F (informative) Exemples de services de transfert de données	673
F.1 Exemples GET / Read, SET / Write	673
F.2 Exemple de service ACCESS	690
F.3 Exemple de codage compact-array	691
F.3.1 Généralités	691
F.3.2 Spécification de compact-array	691
F.3.3 Exemple 1: Codage compact-array d'un array de cinq valeurs long-unsigned	693
F.3.4 Exemple 2: Codage compact-array de cinq valeurs octet-string	694
F.3.5 Exemple 3: Codage du tampon d'un objet générique Profile (profil)	695
Annexe G (normative) Courbes elliptiques et paramètres de domaine de la Suite B NSA	698
Annexe H (informative) Exemple de certificat de signature d'entité finale utilisant P-256 signé avec P-256	700
Annexe I (normative) Utilisation des mécanismes d'agrément de clé dans DLMS/COSEM	702
I.1 Schéma Ephemeral Unified Model C(2e, 0s, ECC CDH)	702
I.2 Schéma Diffie-Hellman en une passe C(1e, 1s, ECC CDH)	705
I.3 Schéma de modèle uniifié statique C(0e, 2s, ECC CDH)	710

Annexe J (informative) Échange d'APDU xDLMS protégées entre TP et serveur.....	715
J.1 Généralités	715
J.2 Exemple 1: Protection similaire dans les deux sens	715
J.3 Exemple 2: Protection différente dans les deux sens	717
Annexe K (informative) Modifications techniques majeures par rapport à l'IEC 62056-5-3:2016	720
Bibliographie.....	723
Index	727
 Figure 1 – Modèle client–serveur et protocoles de communication.....	386
Figure 2 – Dénomination et adressage dans DLMS/COSEM	387
Figure 3 – Session complète de communication dans l'environnement CO	390
Figure 4 – Types de messageries DLMS/COSEM	393
Figure 5 – Profil générique de communication DLMS/COSEM.....	395
Figure 6 – Modèle de système de comptage DLMS/COSEM	396
Figure 7 – Modèle de serveur DLMS/COSEM	399
Figure 8 – Modèle de client DLMS/COSEM utilisant plusieurs piles de protocoles.....	401
Figure 9 – Structure des couches d'application DLMS/COSEM	405
Figure 10 – Concept de messages xDLMS composites	412
Figure 11 – Récapitulatif des services de l'AL DLMS/COSEM	415
Figure 12 – Mécanismes d'authentification.....	419
Figure 13 – Conception de sécurité des messages client-serveur	422
Figure 14 – Concept de sécurité de bout en bout de messages	424
Figure 15 – Fonction de hachage.....	426
Figure 16 – Chiffrement et déchiffrement	427
Figure 17 – Codes d'authentification de message (MAC)	428
Figure 18 – Fonctions du GCM	430
Figure 19 – Signatures numériques	437
Figure 20 – Schéma C(2e, 0s): chaque partie apporte uniquement une paire de clés éphémères.....	439
Figure 21 – Schémas C(1e, 1s): la partie U apporte une paire de clés éphémères, et la partie V apporte une paire de clés statiques	441
Figure 22 – Schéma C(0e, 2s): chaque partie apporte uniquement une paire de clés statiques.....	443
Figure 23 – Architecture d'une infrastructure à clé publique (exemple)	456
Figure 24 – MSC pour l'approvisionnement du serveur en certificats de la CA	466
Figure 25 – MSC pour la personnalisation de sécurité du serveur	467
Figure 26 – Approvisionnement du serveur en certificat du client	468
Figure 27 – Approvisionnement du client/de la tierce partie en certificat du serveur	469
Figure 28 – Suppression de certificat du serveur	470
Figure 29 – Protection cryptographique des informations utilisant AES-GCM	475
Figure 30 – Structure des APDU xDLMS de chiffrement global spécifique au service / de chiffrement dédié spécifique au service.....	477
Figure 31 – Structure des APDU xDLMS general-glo-ciphering et general-ded-ciphering.....	479

Figure 32 – Structure des APDU xDLMS general-ciphering	480
Figure 33 – Structure des APDU general-signing	486
Figure 34 – Primitives de service	491
Figure 35 – Diagrammes de séquences temporelles	492
Figure 36 – Paramètres supplémentaires de service pour contrôler la protection cryptographique et le GBT	505
Figure 37 – Diagramme d'états partiel pour la fonction de commande côté client	542
Figure 38 – Diagramme d'états partiel pour la fonction de commande côté serveur	543
Figure 39 – MSC pour l'établissement réussi d'une AA précédé de l'établissement réussi d'une connexion de couche inférieure de support	553
Figure 40 – Libération d'AA sans perte de données à l'aide du service A-RELEASE	558
Figure 41 – Libération d'AA sans perte de données par déconnexion de la couche de support	560
Figure 42 – Abandon d'une AA après la primitive PH-ABORT.indication	562
Figure 43 – MSC du service GET	565
Figure 44 – MSC du service GET avec transfert de blocs	566
Figure 45 – MSC du service GET avec transfert de blocs, GET long abandonné	568
Figure 46 – MSC du service SET	570
Figure 47 – MSC du service SET avec transfert de blocs	570
Figure 48 – MSC du service ACTION	573
Figure 49 – MSC du service ACTION avec transfert de bloc	574
Figure 50 – Service ACCESS avec réponse longue	575
Figure 51 – Service ACCESS avec demande et réponse longues	576
Figure 52 – MSC du service Read utilisé pour lire un attribut	580
Figure 53 – MSC du service Read utilisé pour appeler une méthode	581
Figure 54 – MSC du service Read utilisé pour lire un attribut, avec transfert de blocs	582
Figure 55 – MSC du service Write utilisé pour écrire un attribut	586
Figure 56 – MSC du service Write utilisé pour appeler une méthode	586
Figure 57 – MSC du service Write utilisé pour écrire un attribut, avec transfert de blocs	587
Figure 58 – MSC du service UnconfirmedWrite utilisé pour écrire un attribut	589
Figure 59 – Appels de service partiels et APDU GBT	592
Figure 60 – Service GET avec GBT, passage à la diffusion en flux	594
Figure 61 – Service GET avec appels partiels, GBT et diffusion en flux, récupération du 4 ^e bloc envoyé dans le deuxième flux	596
Figure 62 – Service GET avec appels partiels, GBT et diffusion en flux, récupération des 4 ^e et 5 ^e blocs	597
Figure 63 – Service GET avec appels partiels, GBT et diffusion en flux, récupération du dernier bloc	599
Figure 64 – Service SET avec GBT, avec serveur ne prenant pas en charge la diffusion en flux, récupération du 3 ^e bloc	600
Figure 65 – Service ACTION-WITH-LIST avec GBT bidirectionnel et récupération de blocs	602
Figure 66 – Service DataNotification avec GBT, avec appel partiel	604
Figure B.1 – Couche d'adaptation réduite	642
Figure C.1 – Architecture générale avec passerelle	644
Figure C.2 – Champs utilisés pour le préfixage des APDU COSEM	644

Figure C.3 – Tableau de séquences de messages Pull	646
Figure C.4 – Tableau de séquences de messages Push	647
Figure I.1 – MSC pour agrément de clé utilisant le schéma Ephemeral Unified Model C(2e, 0s, ECC CDH)	703
Figure I.2 – APDU xDLMS chiffrée protégée par une clé éphémère établie à l'aide d'un schéma Diffie-Hellman en une passe (1e, 1s, ECC CDH).....	706
Figure I.3 –APDU xDLMS chiffrée protégée par une clé éphémère établie à l'aide du schéma de modèle uniifié statique C(0e, 2s, ECC CDH)	712
Figure J.1 – Échange d'APDU xDLMS protégées entre TP et serveur: exemple 1	717
Figure J.2 – Échange d'APDU xDLMS protégées entre TP et serveur: exemple 2	719
 Tableau 1 – SAP client et serveur	388
Tableau 2 – Explication de la signification des paramètres PDU Size pour DLMS/COSEM	414
Tableau 3 – Courbes elliptiques dans les suites de sécurité DLMS/COSEM.....	435
Tableau 4 – Récapitulatif de mécanisme d'agrément de clé Ephemeral Unified Model	440
Tableau 5 – Récapitulatif de mécanisme d'agrément de clé Diffie-Hellman en une passe.....	442
Tableau 6 – Récapitulatif du mécanisme d'agrément de clé du modèle uniifié statique	444
Tableau 7 – Sous-champs et sous-chaînes <i>OtherInfo</i>	445
Tableau 8 – ID d'algorithmes cryptographiques.....	446
Tableau 9 – Suites de sécurité DLMS/COSEM	447
Tableau 10 – Types de clés symétriques	449
Tableau 11 – Informations relatives aux clés avec APDU general-ciphering et protection des données.....	450
Tableau 12 – Types de clés asymétriques et leur utilisation	452
Tableau 13 – Structure de certificat X.509 v3.....	457
Tableau 14 – Champs du tbsCertificate X.509 v3.....	458
Tableau 15 – Schéma de dénomination pour l'instance de la Root-CA (informatif)	459
Tableau 16 – Schéma de dénomination pour l'instance de la Sub-CA (informatif)	459
Tableau 17 – Schéma de dénomination pour l'instance de l'entité finale	459
Tableau 18 – Extensions de certificat X.509 v3.....	461
Tableau 19 – Extensions Key Usage.....	462
Tableau 20 – Valeurs Subject Alternative Name (nom alternatif d'objet).....	463
Tableau 21 – Valeurs Issuer Alternative Name (nom alternatif de l'émetteur).....	463
Tableau 22 – Valeurs de l'extension Basic constraints	464
Tableau 23 – Certificats traités par des entités finales DLMS/COSEM	465
Tableau 24 – Valeurs de la politique de sécurité («Security setup» version 1)	471
Tableau 25 – Valeurs des droits d'accès («Association LN» ver 3 «Association SN» ver 4).....	472
Tableau 26 – APDU xDLMS chiffrées.....	473
Tableau 27 – Octet de contrôle de sécurité	475
Tableau 28 – Texte brut et données supplémentaires authentifiées	476
Tableau 29 – Utilisation des champs des APDU xDLMS de chiffrement	481
Tableau 30 – Exemple: APDU xDLMS glo-get-request	482

Tableau 31 – Service ACCESS avec le mécanisme d'agrément de clé Diffie-Hellman en une passe C(1e, 1s, ECC CDH) et general-ciphering	484
Tableau 32 – Mécanismes d'authentification HLS DLMS/COSEM	488
Tableau 33 – Exemple de HLS utilisant le mécanisme d'authentification 5 avec GMAC.....	489
Tableau 34 – Exemple de HLS utilisant le mécanisme d'authentification 7 avec ECDSA	490
Tableau 35 – Codes des paramètres de service de l'AL	493
Tableau 36 – Paramètres de service des primitives de service COSEM-OPEN	495
Tableau 37 – Paramètres de service des primitives de service COSEM-RELEASE	500
Tableau 38 – Paramètres de service des primitives de service COSEM-ABORT	503
Tableau 39 – Paramètres supplémentaires de service	505
Tableau 40 – Paramètres de sécurité.....	506
Tableau 41 – APDU utilisées avec les types de protections de sécurité (Security_Protection_Type).....	508
Tableau 42 – Paramètres de service du service GET	510
Tableau 43 – Types de demandes et de réponses du service GET	511
Tableau 44 – Paramètres de service du service SET	513
Tableau 45 – Types de demandes et de réponses du service SET	514
Tableau 46 – Paramètres de service du service ACTION	516
Tableau 47 – Types de demandes et de réponses du service ACTION	517
Tableau 48 – Paramètres de service du service ACCESS	523
Tableau 49 – Paramètres de service des primitives de service DataNotification	526
Tableau 50 – Paramètres de service des primitives de service EventNotification	527
Tableau 51– Paramètres de service de la primitive de service TriggerEventNotificationSending.request	528
Tableau 52 – Spécification d'accès variable	529
Tableau 53 – Paramètres de service du service Read.....	531
Tableau 54 – Utilisation des variantes du paramètre Variable_Access_Specification et des choix de Read.response	532
Tableau 55 – Paramètres de service du service Write	535
Tableau 56 – Utilisation des variantes de Variable_Access_Specification et des choix de Write.response	536
Tableau 57 – Paramètres de service du service UnconfirmedWrite	538
Tableau 58 – Utilisation des variantes de Variable_Access_Specification	538
Tableau 59 – Paramètres de service du service InformationReport	539
Tableau 60 – Paramètres de service des primitives de service SetMapperTable.request	540
Tableau 61 – Récapitulatif des services ACSE.....	540
Tableau 62 – Récapitulatif des services xDLMS.....	541
Tableau 63 – APDU d'unité fonctionnelle et leurs champs	545
Tableau 64 – Noms de contexte d'application COSEM.....	549
Tableau 65 – Noms de mécanismes d'authentification COSEM.....	549
Tableau 66 – ID d'algorithmes cryptographiques.....	550
Tableau 67 – Bloc de conformité xDLMS.....	563
Tableau 68 – Types et APDU de service GET	565
Tableau 69 – Types et APDU de service SET	569
Tableau 70 – Types et APDU de service ACTION	572

Tableau 71 – Mise en correspondance du service GET et du service Read	578
Tableau 72 – Mise en correspondance du service ACTION et du service Read	579
Tableau 73 – Mise en correspondance du service SET et du service Write (<i>1 sur 2</i>)	583
Tableau 74 – Mise en correspondance du service ACTION et du service Write	584
Tableau 75 – Mise en correspondance du service SET et du service UnconfirmedWrite	588
Tableau 76 – Mise en correspondance du service ACTION et du service UnconfirmedWrite	588
Tableau 77 – Mise en correspondance des services EventNotification et InformationReport	590
Tableau B.1 – Processus d'application réservés	642
Tableau D.1 – Bloc de conformité	650
Tableau D.2 – Codage A-XDR de l'APDU xDLMS InitiateRequest	651
Tableau D.3 – Codage A-XDR de l'APDU xDLMS InitiateResponse	652
Tableau D.4 – Codage BER de l'APDU AARQ	655
Tableau D.5 – APDU AARQ complète	657
Tableau D.6 – Codage BER de l'APDU AARE	658
Tableau D.7 – APDU AARE complète	662
Tableau E.1 – Codage A-XDR de l'APDU xDLMS InitiateRequest	664
Tableau E.2 – Chiffrement authentifié de l'APDU xDLMS InitiateRequest	665
Tableau E.3 – Codage BER de l'APDU AARQ	666
Tableau E.4 – Codage A-XDR de l'APDU xDLMS InitiateResponse	668
Tableau E.5 – Chiffrement authentifié de l'APDU xDLMS InitiateResponse	669
Tableau E.6 – Codage BER de l'APDU AARE	670
Tableau E.7 – Codage BER de l'APDU RLRQ	671
Tableau E.8 – Codage BER de l'APDU RLRE	672
Tableau F.1 – Objets utilisés dans les exemples	673
Tableau F.2 – Exemple: Lecture de la valeur d'un attribut unique sans transfert de blocs	674
Tableau F.3 – Exemple: Lecture de la valeur d'une liste d'attributs sans transfert de blocs	675
Tableau F.4 – Exemple: Lecture de la valeur d'un attribut unique avec transfert de blocs	677
Tableau F.5 – Exemple: Lecture de la valeur d'une liste d'attributs avec transfert de blocs	679
Tableau F.6 – Exemple: Écriture de la valeur d'un attribut unique sans transfert de blocs	682
Tableau F.7 – Exemple: Écriture de la valeur d'une liste d'attributs sans transfert de blocs	683
Tableau F.8 – Exemple: Écriture de la valeur d'un attribut unique avec transfert de blocs	685
Tableau F.9 – Exemple: Écriture de la valeur d'une liste d'attributs avec transfert de blocs	687
Tableau F.10 – Exemple: Service ACCESS sans transfert général de blocs	690
Tableau G.1 – ECC_P256_Domain_Parameters	698
Tableau G.2 – ECC_P384_Domain_Parameters	699

Tableau I.1 – Vecteur d'essai pour agrément de clé utilisant le schéma Ephemeral Unified Model C(2e, 0s, ECC CDH).....	704
Tableau I.2 – Vecteur d'essai pour agrément de clé utilisant le schéma Diffie-Hellman en une passe (1e, 1s, ECC CDH).....	708
Tableau I.3 – Vecteur d'essai pour agrément de clé utilisant le schéma de modèle unifié statique (0e, 2s, ECC CDH).....	713

COMMISSION ÉLECTROTECHNIQUE INTERNATIONALE

ÉCHANGE DES DONNÉES DE COMPTAGE DE L'ÉLECTRICITÉ – LA SUITE DLMS/COSEM –

Partie 5-3: Couche application DLMS/COSEM

AVANT-PROPOS

- 1) La Commission Électrotechnique Internationale (IEC) est une organisation mondiale de normalisation composée de l'ensemble des comités électrotechniques nationaux (Comités nationaux de l'IEC). L'IEC a pour objet de favoriser la coopération internationale pour toutes les questions de normalisation dans les domaines de l'électricité et de l'électronique. À cet effet, l'IEC – entre autres activités – publie des Normes internationales, des Spécifications techniques, des Rapports techniques, des Spécifications accessibles au public (PAS) et des Guides (ci-après dénommés "Publication(s) de l'IEC"). Leur élaboration est confiée à des comités d'études, aux travaux desquels tout Comité national intéressé par le sujet traité peut participer. Les organisations internationales, gouvernementales et non gouvernementales, en liaison avec l'IEC, participent également aux travaux. L'IEC collabore étroitement avec l'Organisation Internationale de Normalisation (ISO), selon des conditions fixées par accord entre les deux organisations.
- 2) Les décisions ou accords officiels de l'IEC concernant les questions techniques représentent, dans la mesure du possible, un accord international sur les sujets étudiés, étant donné que les Comités nationaux de l'IEC intéressés sont représentés dans chaque comité d'études.
- 3) Les Publications de l'IEC se présentent sous la forme de recommandations internationales et sont agréées comme telles par les Comités nationaux de l'IEC. Tous les efforts raisonnables sont entrepris afin que l'IEC s'assure de l'exactitude du contenu technique de ses publications; l'IEC ne peut pas être tenue responsable de l'éventuelle mauvaise utilisation ou interprétation qui en est faite par un quelconque utilisateur final.
- 4) Dans le but d'encourager l'uniformité internationale, les Comités nationaux de l'IEC s'engagent, dans toute la mesure possible, à appliquer de façon transparente les Publications de l'IEC dans leurs publications nationales et régionales. Toutes divergences entre toutes Publications de l'IEC et toutes publications nationales ou régionales correspondantes doivent être indiquées en termes clairs dans ces dernières.
- 5) L'IEC elle-même ne fournit aucune attestation de conformité. Des organismes de certification indépendants fournissent des services d'évaluation de conformité et, dans certains secteurs, accèdent aux marques de conformité de l'IEC. L'IEC n'est responsable d'aucun des services effectués par les organismes de certification indépendants.
- 6) Tous les utilisateurs doivent s'assurer qu'ils sont en possession de la dernière édition de cette publication.
- 7) Aucune responsabilité ne doit être imputée à l'IEC, à ses administrateurs, employés, auxiliaires ou mandataires, y compris ses experts particuliers et les membres de ses comités d'études et des Comités nationaux de l'IEC, pour tout préjudice causé en cas de dommages corporels et matériels, ou de tout autre dommage de quelque nature que ce soit, directe ou indirecte, ou pour supporter les coûts (y compris les frais de justice) et les dépenses découlant de la publication ou de l'utilisation de cette Publication de l'IEC ou de toute autre Publication de l'IEC, ou au crédit qui lui est accordé.
- 8) L'attention est attirée sur les références normatives citées dans cette publication. L'utilisation de publications référencées est obligatoire pour une application correcte de la présente publication.
- 9) L'attention est attirée sur le fait que certains des éléments de la présente Publication de l'IEC peuvent faire l'objet de droits de brevet. L'IEC ne saurait être tenue pour responsable de ne pas avoir identifié de tels droits de brevets et de ne pas avoir signalé leur existence.

La Commission Électrotechnique Internationale (IEC) attire l'attention sur le fait qu'il est déclaré que la conformité aux dispositions de la présente Norme internationale peut impliquer l'utilisation d'un service de maintenance concernant la pile de protocoles sur laquelle est basée la présente norme IEC 62056-5-3.

L'IEC ne prend pas position quant à la preuve, à la validité et à la portée de ce service de maintenance.

Le fournisseur du service de maintenance a donné l'assurance à l'IEC qu'il consent à fournir des services avec des demandeurs du monde entier, à des termes et conditions raisonnables et non discriminatoires. À ce propos, la déclaration du fournisseur du service de maintenance est enregistrée à l'IEC. Des informations peuvent être demandées à:

DLMS¹ User Association
Zug/Switzerland
www.dlms.com

La Norme internationale IEC 62056-5-3 a été établie par le comité d'études 13 de l'IEC: Comptage et pilotage de l'énergie électrique.

Cette troisième édition annule et remplace la deuxième édition de l'IEC 62056-5-3 parue en 2016. Cette édition constitue une révision technique.

Les modifications techniques majeures par rapport à l'édition précédente sont énumérées à l'Annexe K (Informatives).

La présente version bilingue (2018-04) correspond à la version anglaise monolingue publiée en 2017-08.

Le texte anglais de cette norme est issu des documents 13/1744/FDIS et 13/1747/RVD.

Le rapport de vote 13/1747/RVD donne toute information sur le vote ayant abouti à l'approbation de cette norme.

La version française de cette norme n'a pas été soumise au vote.

Ce document a été rédigé selon les Directives ISO/IEC, Partie 2.

Une liste de toutes les parties de la série IEC 62056, publiées sous le titre général *Échange des données de comptage de l'électricité – La suite DLMS/COSEM*, peut être consultée sur le site web de l'IEC.

Le comité a décidé que le contenu de cette publication ne sera pas modifié avant la date de stabilité indiquée sur le site web de l'IEC sous «<http://webstore.iec.ch>» dans les données relatives à la publication recherchée. À cette date, la publication sera

- reconduite,
- supprimée,
- remplacée par une édition révisée, ou
- amendée.

IMPORTANT – Le logo «colour inside» qui se trouve sur la page de couverture de cette publication indique qu'elle contient des couleurs qui sont considérées comme utiles à une bonne compréhension de son contenu. Les utilisateurs devraient, par conséquent, imprimer cette publication en utilisant une imprimante couleur.

¹ Device Language Message Specification (Spécification de message de langage de dispositif).

INTRODUCTION

Cette troisième édition de l'IEC 62056-5-3 a été établie par le groupe de travail 14 du comité d'études 13 de l'IEC avec la contribution significative de la DLMS User Association, son partenaire de liaison de type D.

Cette édition est conforme à DLMS UA 1000-2, le «Green Book» Éd. 8.2:2017. Les principales nouvelles fonctions sont le service ACCESS, les nouvelles suites de sécurité 1 et 2 prenant en charge la cryptographie à clé symétrique et à clé asymétrique, le mécanisme de protection générale et le schéma XML pour les APDU COSEM.

L'Article 5 est basé sur des parties de documents du NIST. Réimprimé avec l'aimable autorisation du NIST (National Institute of Standards and Technology), Technology Administration, U.S. Department of Commerce.

ÉCHANGE DES DONNÉES DE COMPTAGE DE L'ÉLECTRICITÉ – LA SUITE DLMS/COSEM –

Partie 5-3: Couche application DLMS/COSEM

1 Domaine d'application

La présente partie de l'IEC 62056 spécifie la couche application DLMS/COSEM en termes de structure, de services et de protocoles pour les clients et serveurs DLMS/COSEM, et définit les règles de spécification des profils de communication DLMS/COSEM.

Elle définit les services permettant d'établir et de libérer des associations d'applications, ainsi que les services de communication de données permettant d'accéder aux méthodes et aux attributs des objets d'interface COSEM, définis dans l'IEC 62056-6-2, à l'aide du référencement par nom logique (LN - *logical name*) ou par nom abrégé (SN - *short name*).

L'Annexe A (normative) définit comment utiliser la couche application COSEM dans différents profils de communication. Elle indique comment différents profils de communication peuvent être construits de sorte à échanger des données avec les équipements de mesure à l'aide du modèle d'interface COSEM, ainsi que les éléments nécessaires à indiquer dans chaque profil de communication. Les profils de communication réels, spécifiques au support, sont spécifiés dans des parties distinctes de la série IEC 62056.

L'Annexe B (normative) spécifie la couche d'adaptation réduite pour SMS.

L'Annexe C (normative) spécifie le protocole passerelle.

L'Annexe D, l'Annexe E et l'Annexe F (informatives) incluent des exemples de codage d'APDU.

L'Annexe G (normative) spécifie des courbes elliptiques et des paramètres de domaine de la Suite B de la NSA.

L'Annexe H (informative) donne un exemple de certificat de signature d'entité finale utilisant P-256 signé avec P-256.

L'Annexe I (normative) spécifie l'utilisation de mécanismes d'agrément de clé dans DLMS/COSEM.

L'Annexe J (informative) donne des exemples d'échanges d'APDU xDLMS protégées entre une tierce partie et un serveur.

L'Annexe K (informative) énumère les modifications techniques majeures contenues dans la présente édition de la norme.

2 Références normatives

Les documents suivants cités dans le texte constituent, pour tout ou partie de leur contenu, des exigences du présent document. Pour les références datées, seule l'édition citée s'applique. Pour les références non datées, la dernière édition du document de référence s'applique (y compris les éventuels amendements).

IEC 61334-4-41:1996, *Automatisation de la distribution à l'aide de systèmes de communication à courants porteurs – Partie 4: Protocoles de communication de données – Section 41: Protocoles d'application – Spécification des messages de ligne de distribution*

IEC 61334-6:2000, *Automatisation de la distribution à l'aide de systèmes de communication à courants porteurs – Partie 6: Règles d'encodage A-XDR*

IEC TR 62051:1999, *Electricity metering – Glossary of terms* (disponible en anglais seulement)

IEC TR 62051-1:2004, *Electricity metering – Data exchange for meter reading, tariff and load control – Glossary of terms – Part 1: Terms related to data exchange with metering equipment using DLMS/COSEM* (disponible en anglais seulement)

IEC 62056-6-2:2017, *Échange des données de comptage de l'électricité – La suite DLMS/COSEM – Partie 6-2: Classes d'interfaces COSEM*

IEC 62056-8-3:2013, *Échange des données de comptage de l'électricité – La suite DLMS/COSEM – Partie 8-3: Profil de communication pour réseaux de voisinage CPL S-FSK*

ISO/IEC 8824-1, *Technologies de l'information - Notation de syntaxe abstraite numéro un (ASN.1): Spécification de la notation de base*

ISO/IEC 8825-1:2015, *Technologies de l'information - Règles de codage ASN.1: Spécification des règles de codage de base (BER), des règles de codage canoniques (CER) et des règles de codage distinctives (DER)*

ISO/IEC 15953:1999, *Technologies de l'information – Interconnexion des systèmes ouverts – Définition du service pour l'élément de service de contrôle d'association des objets de service d'application*

NOTE Cette norme annule et remplace l'ISO/IEC 8649:1996 et ses Amd. 1:1997 et Amd. 2:1998, dont elle constitue une révision technique.

ISO/IEC 15954:1999, *Technologies de l'information – Interconnexion des systèmes ouverts – Protocole en mode connexion pour l'élément de service de contrôle d'association des objets de service d'application*

NOTE Cette norme annule et remplace l'ISO/IEC 8650-1:1999 et ses Amd. 1:1997 et Amd. 2:1998, dont elle constitue une révision technique.

UIT-T V.44: 2000, *Série v: communication de données sur le réseau téléphonique – Contrôle d'erreur – V.44:2000, Procédures de compression de données*

UIT-T X.509:2008, *Série x: réseaux de données, communication entre systèmes ouverts et sécurité – Technologies de l'information – Interconnexion des systèmes ouverts – L'annuaire: cadre général des certificats de clé publique et d'attribut*

UIT-T X.693 (11/2008), *Technologies de l'information – Règles de codage ASN.1: Règles de codage XML (XER)*

UIT-T X.693 Corrigendum 1 (10/2011), *Technologies de l'information – Règles de codage ASN.1: Règles de codage XML (XER) Corrigendum technique 1*

UIT-T X.694 (11/2008), *Technologies de l'information – Règles de codage ASN.1: Mappage en ASN.1 des définitions de schéma XML du W3C*

UIT-T X.694 Corrigendum 1 (10/2011), *Technologies de l'information – Règles de codage ASN.1: Mappage en ASN.1 des définitions de schéma XML du W3C Corrigendum technique 1*

FIPS PUB 180-4:2012, *Secure hash standard* (disponible en anglais seulement)

FIPS PUB 186-4:2013, *Digital Signature Standard (DSS)* (disponible en anglais seulement)

FIPS PUB 197:2001, *Advanced Encryption Standard (AES)* (disponible en anglais seulement)

NIST SP 800-21:2005, *Guideline for Implementing Cryptography in the Federal Government* (disponible en anglais seulement)

NIST SP 800-32:2001, *Introduction to Public Key Technology and the Federal PKI Infrastructure* (disponible en anglais seulement)

NIST SP 800-38D:2007, *Recommendation for Block Cipher Modes of Operation: Galois/Counter Mode (GCM) and GMAC* (disponible en anglais seulement)

NIST SP 800-56A Rev. 2: 2013, *Recommendation for Pair-Wise Key Establishment Schemes Using Discrete Logarithm Cryptography* (disponible en anglais seulement)

NIST SP 800-57:2012, *Recommendation for Key Management – Part 1: General (Révision 3)* (disponible en anglais seulement)

NSA1, *Suite B Implementer's Guide to FIPS 186-3 (ECDSA)*, Feb 3rd 2010 (disponible en anglais seulement)

NSA2, *Suite B Implementer's Guide to NIST SP800-56A*, 28th July 2009 (disponible en anglais seulement)

NSA3, *NSA Suite B Base Certificate and CRL Profile*, 27th May 2008 (disponible en anglais seulement)

RFC 3394, *Advanced Encryption Standard (AES) Key Wrap Algorithm*. Edited by J. Schaad (Soaring Hawk Consulting) and R. Housley (RSA Laboratories) September 2002 <http://tools.ietf.org/html/rfc3394> (disponible en anglais seulement)

RFC 4108, *Using Cryptographic Message Syntax (CMS) to Protect Firmware Packages*, 2005, <http://www.ietf.org/rfc/rfc4108> (disponible en anglais seulement)

RFC 5280, *Internet X.509 Public Key Infrastructure Certificate and Certificate Revocation List (CRL) Profile*, 2008, <http://www.ietf.org/rfc/rfc5280> (disponible en anglais seulement)