

Dime WG Status Update

IETF#80, 1-April-2011

Agenda overview

- Agenda bashing
- WG status update
 - Active drafts
 - Recently expired
 - IESG processing
 - Current milestones status
- WG draft presentations
- Individual draft presentations
- AOB

Active drafts

- draft-ietf-dime-erp
- draft-ietf-dime-ikev2-psk-diameter
 - ~~WGLC done, Proto Write-up pending~~Done
- draft-ietf-dime-local-keytran
 - ~~Proto Write-up pending~~Done
- draft-ietf-dime-pmip6-lr
- draft-ietf-dime-priority-avps
 - ~~Proto Write-up pending~~Done
- draft-ietf-dime-rfc3588bis
 - Update needed
- draft-ietf-dime-rfc4005bis
 - Update needed to address the single WGLC review comments

Recently expired

- `draft-ietf-dime-app-design-guide`
- `draft-ietf-dime-realm-based-redirect`

IESG processing

- draft-ietf-dime-capabilities-update
 - IESG Evaluation; Revised ID Needed
- draft-ietf-dime-diameter-base-protocol-mib &
- draft-ietf-dime-diameter-cc-appl-mib
 - AD Evaluation; Revised ID Needed
 - New editor(s) needed?! If no progress we drop the I-D.
- draft-ietf-dime-extended-naptr &
- draft-ietf-dime-ikev2-psk-diameter &
- draft-ietf-dime-local-keytran &
- draft-ietf-dime-priority-avps
 - Publications Requested
- draft-ietf-dime-nat-control
 - Waiting for AD Go-Ahead; Revised ID Needed

Current milestones

- ☒ Aug 2010 - Submit Revision of 'Diameter Base Protocol' to the IESG for consideration as a Proposed Standard -> update needed after LC comments..
- ☒ Aug 2010 - Submit 'Diameter Attribute-Value Pairs for Cryptographic Key Transport' to the IESG for consideration as a Proposed Standard -> WGLC to be started
- ☒ Aug 2010 - Submit 'Diameter Priority Attribute Value Pairs' to the IESG for consideration as a Proposed Standard -> proto write-up pending
- ☒ Aug 2010 - Submit Revision of 'Diameter Network Access Server Application - RFC 4005bis' as DIME working group item
- ☒ Sep 2010 - Submit 'Diameter Application Design Guidelines' to the IESG for consideration as a BCP document -> waiting for update/restructuring
- ☒ Sep 2010 - Submit 'Diameter NAT Control Application' to the IESG for consideration as a Proposed Standard
- ☒ Sep 2010 - Submit 'Realm-Based Redirection In Diameter' to the IESG for consideration as a Proposed Standard -> waiting for authors to response to WGLC comments
- ☒ Sep 2010 - Submit 'Diameter IKEv2 PSK' to the IESG for consideration as a Proposed Standard -> proto write-up pending
- ☒ Oct 2010 - Submit 'Diameter Extended NAPTR' to the IESG for consideration as a Proposed Standard
- ☒ Nov 2010 - Submit 'Diameter Support for Proxy Mobile IPv6 Localized Routing' to the IESG for consideration as a Proposed Standard
- Jul 2011 - Submit 'Diameter Support for EAP Re-authentication Protocol' to the IESG for consideration as a Proposed Standard
- Sep 2011 - Submit Revision of 'Diameter Network Access Server Application - RFC 4005bis' to the IESG for consideration as a Proposed Standard

RFC3588bis update

- Since IETF#79:
 - New DTLS text
 - SCTP “guidelines”
- Still few sticking points.. agree on those now and get the document into IESG!

Open “issues”

- AVP flags: Should new application be able to define new AVP flags?
 - Some hums for allowing applications to define new flags.
 - No strong must not; proposed "The 'r' (reserved) bits are unused and **MUST** be set to 0 by the sender and ignored by the receiver" if the WG decides to prohibit applications to define new AVP flag bits.
 - Another proposal to let it be as it is now in RFC3588..
- AVP flags: Grouped type AVP flag?
 - No reason to define it in RFC3588bis. However, if applications are free to define new AVP bits, then some application can have its 'G' bit if it so desired.
 - Proposal to say nothing.. New applications can define one if needed.

Open “issues” cont’d

- IANA section: Result-Codes
 - Currently 3588bis “redefines” some 3588 Result-Codes.
 - proposal to revert back to 3588 Result-Codes.
 - What about
DIAMETER_INVALID_AVP_BIT_COMBO (5016 in rfc3588) vs. DIAMETER_INVALID_AVP_BITS (3009 in rfc3588) ? The former is not currently part of rfc3588bis..

New “old issues”..

- draft-pascual-dime-sctp-00 was used to introduce the new STCP guideline text. Original guidance was:
 - “Payload Protocol Identifier in SCTP DATA chunks transporting DTLS-based Diameter messages MUST be set to zero.”
 - However, for protocol analyzer and debugging a specific PPID would make life easier (as noted in the same draft).
 - What the WG thinks?! Reserve a non-zero PPID?