


Diameter Group Signaling

draft-jones-diameter-group-signaling-00

Mark Jones mark@azu.ca


IETF82 @ Taipei, Taiwan
November 2011


Draft Objectives

- Describe how Diameter AAA sessions are grouped.
 - Approach is agnostic to Diameter application.
 - Use “service-specific auth request/answer” terminology like rfc3588.
 - Define AVPs for expressing group membership.
 - Define rules for group operations (add/remove).
- Define group-based equivalents for the Session Re-auth, Abort and Termination procedures.
 - Define new group commands.
 - Update the auth session state machine.
- Other protocol concerns (security, request routing, etc).


Why is this useful?

- Other SDOs have use cases that require group signaling.
 - As discussed in previous DIME meetings and Marco's draft.
- SDOs have typically built their Diameter applications extending NASREQ, Diameter EAP and DCCA.
 - Reusing RAR/RAA, STR/STA, ASR/ASA.
- This IETF draft would guide other SDOs on how to implement group signalling in their Diameter applications:
 - Encourages AVP and Command Reuse.
 - Ensures a consistent Session State Machine.


Issues and Next Steps

- Drafty draft -00 needs work in the following areas:
 - Group command procedures.
 - Request routing considerations.
 - Security considerations.
 - Examples using NASREQ/DCCA-like applications.
- Assuming Bulk Signaling is in the DIME charter, does the DIME WG think this is the correct approach?
- If so, contributors most welcome. 😊
- Questions?

