

Oracle® Communications
Network Charging and Control
Diameter Control Driver Compliance Protocol
Implementation Conformance Statement

Release 6.0.1

April 2017

ii Diameter Control Driver Compliance Protocol Implementation Conformance Statement

Copyright

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions
on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in
your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast,
modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any
means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for
interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-
free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing
it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated
software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government
end users are "commercial computer software" pursuant to the applicable Federal Acquisition
Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure,
modification, and adaptation of the programs, including any operating system, integrated software, any
programs installed on the hardware, and/or documentation, shall be subject to license terms and license
restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management
applications. It is not developed or intended for use in any inherently dangerous applications, including
applications that may create a risk of personal injury. If you use this software or hardware in dangerous
applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and
other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any
damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be
trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC
trademarks are used under license and are trademarks or registered trademarks of SPARC
International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or
registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content,
products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and
expressly disclaim all warranties of any kind with respect to third-party content, products, and services
unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and
its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use
of third-party content, products, or services, except as set forth in an applicable agreement between you
and Oracle.

 iii

Contents

About This Document .. v
Document Conventions .. vi

Chapter 1

Compliance Statement .. 1

Overview .. 1
DCD Overview ... 1

Chapter 2

Diameter Message Encoding .. 3

Overview .. 3
Diameter Message Encoding .. 3

Chapter 3

Connection Management .. 5

Overview .. 5
Introduction .. 5
Capabilities Exchange Messages ... 5
Device Watchdog Messages ... 6
Disconnect Peer Messages ... 7
Failover .. 7

Chapter 4

Credit Control Requests ... 9

Overview .. 9
Introduction .. 9
Non-configurable AVPs ... 9
Structure Configurable AVPs ..10
Result Code Mapping ..17

Chapter 5

Compliance Tables.. 21

Overview ..21
Compliance to RFC 3588 ..21
Compliance to Diameter Base Protocol Draft 8 ..26
Compliance to RFC 4006 ..31
Compliance to Ericsson SCAP ..37

Glossary of Terms ... 39

Index .. 43

 v

About This Document

Scope

The purpose of this document is to describe the NCC implementation of the DIAMETER protocol for the
purposes of real-time charging.

Audience

This guide is intended for use by software engineers and testers that need a description of the SCP<-
>BE messages used by the DCD that is more detailed than that provided by the SRS and technical
guide.

It is assumed that readers are familiar with CCS and the DIAMETER RFCs.

Related Documents

The following documents are related to this document:

 RFC 3588 Diameter Base Protocol

 RFC 4006 Diameter Credit Control Application

 Diameter Control Agent Technical Guide

 Diameter and Diameter Control Agent SRS

 3GPP TS 32.299 V6.3.0 (2005-06) - 3rd Generation Partnership Project; Technical Specification
Group Service and System Aspects; Telecommunication management; Charging management;
Diameter charging applications (Release 6)

vi Diameter Control Driver Compliance Protocol Implementation Conformance Statement

Document Conventions

Typographical Conventions

The following terms and typographical conventions are used in the Oracle Communications Network
Charging and Control (NCC) documentation.

Formatting Convention Type of Information

Special Bold Items you must select, such as names of tabs.

Names of database tables and fields.

Italics Name of a document, chapter, topic or other publication.

Emphasis within text.

Button The name of a button to click or a key to press.

Example: To close the window, either click Close, or press Esc.

Key+Key Key combinations for which the user must press and hold down one
key and then press another.

Example: Ctrl+P or Alt+F4.

Monospace Examples of code or standard output.

Monospace Bold Text that you must enter.

variable Used to indicate variables or text that should be replaced with an
actual value.

menu option > menu option > Used to indicate the cascading menu option to be selected.

Example: Operator Functions > Report Functions

hypertext link Used to indicate a hypertext link.

Specialized terms and acronyms are defined in the glossary at the end of this guide.

 Chapter 1, Compliance Statement 1

Chapter 1

Compliance Statement

Overview

Introduction

This chapter introduces the Diameter Control Driver (DCD) compliance limitations.

In this chapter

This chapter contains the following topics.

DCD Overview ... 1

DCD Overview

Introduction

The Diameter Charging Driver (DCD) is an interface used by CCS to allow communication of billing
requests from an SLC to a billing platform using the DIAMETER protocol. The DIAMETER base
protocol is defined by RFC 3588, and extended to include real-time credit-control messages by RFC
4006.

The DCD (and thus this document) only covers the use of CCS as a DIAMETER client. For information
about CCS acting as a DIAMETER server, see the Diameter Control Agent (DCA) documentation.

The DCD client runs on the SLC SLEE, taking requests from the billing actions of slee_acs and forwards
them to the billing engine. It maintains the connections to the billing engines (or, if configured,
DIAMETER proxies).

General restrictions

Specific adherence to the RFCs is described in a later section, but there are some general properties of
DIAMETER that are not handled by the DCD.

They are:

 TLS (RFC 2246) is not supported.

 Authentication and Authorization messages are not supported

 Tariff Time Change is not supported

 Dynamic peer discovery is not performed.

 Sub-sessions are not supported.

 Chapter 2, Diameter Message Encoding 3

Chapter 2

Diameter Message Encoding

Overview

Introduction

This chapter details the Diameter Charging Driver (DCD) message encoding.

In this chapter

This chapter contains the following topics.

Diameter Message Encoding .. 3

Diameter Message Encoding

Introduction

The DCD client will send (and expect to receive) DIAMETER messages that have a basic encoding in
complete compliance with RFC 3588.

Diameter Headers

The header of Diameter messages sent by DCD are fully compliant with RFC 3588.

The individual parameters are:

Field Type/Length Comment

Version 1 byte Always set to 1

Message Length 3 bytes Length includes header fields.

Command Flags 1 byte Format: RPETrrrr

All set as per RFC 3588.

Command Code 3 bytes Will be one of:

 257 (CER/A)

 280 (DWR/A)

 282 (DPR/A)

 272 (CCR/A)

Application ID 4 bytes Set to 4 for CCRs, 0 for all other message types.

Hop-by-hop
identifier

Unsigned32; 4 bytes as per RFC 3588

End-to-end
identifier

Unsigned32; 4 bytes as per RFC 3588

Chapter 2

4 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

Attribute-Value Pairs (AVPs)

The header on an AVP consists of the following fields:

Field Type/Length Comment

AVP Code 4 bytes

AVP Flags 1 byte Format: VMPrrrrr:

V is vendor bit. Will be set only if a vendor-ID is used.

M is mandatory bit: If the AVPCode is from RFC 3588 or 4006,
the bit is set. Otherwise (for example, a vendor specific AVP
code), the bit is not set.

P is encryption indicator. Set to 0.

AVP Length 3 bytes AVP length in bytes, including these header fields.

Vendor-ID 4 bytes Will be 0 for RFC 3588 and 4006 AVPs or 16247 for eServ
specific AVPs.

Data As specified by the AVP code and length.

AVP Data Types

The DCD can send and receive the all basic and derived data types mentioned in RFC 3588, with the
exception of Float32 and Float64 which are not used by CCS.

Where the data types are used, they are encoded in complete compliance with RFC 3588 and RFC
2279.

The OctetString type can have number values as an array of either ASCII characters or integers.

 Chapter 3, Connection Management 5

Chapter 3

Connection Management

Overview

Introduction

This chapter covers the connection management compliances.

In this chapter

This chapter contains the following topics.

Introduction .. 5
Capabilities Exchange Messages ... 5
Device Watchdog Messages ... 6
Disconnect Peer Messages ... 7
Failover .. 7

Introduction

Introduction

The DCD client will both initiate and receive connections in accordance with RFC 3588 or Diameter
Base Protocol Draft 8. However, the DCD will only allow connections from peers that are in its
configured list. CERs from unknown peers will have a CEA message sent before the client closes the
connection. The client will perform elections as specified in RFC 3588. Connections can be over either
TCP or SCTP.

To manage the connections, the following messages from RFC 3588 are used:

 Capabilities Exchange Request (CER)

 Capabilities Exchange Answer (CEA)

 Device Watchdog Request (DWR)

 Device Watchdog Answer (DWA)

 Disconnect Peer Request (DPR)

 Disconnect Peer Answer (DPA)

Capabilities Exchange Messages

Capabilities Exchange Messages

The DCD will send both CER and CEA messages, as instructed by RFC 3588. Alternatively Diameter
Base Protocol Draft 8 compliant CER and CEA messages may be exchanged if so configured.

Chapter 3

6 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

The content of the individual fields is as follows:

Field AVP
Code

Data Type Comment

Origin-Host 264 DiameterIdentity Set from configuration.

Origin-Realm 296 DiameterIdentity Set from configuration.

Host-IP-Address 257 Address (RFC
3588)

OR

IPAddress (Draft
8)

Set from configuration.

Vendor-ID 266 Unsigned32 Set from configuration (eServ vendor ID
is 16247)

Product-Name 269 UTF8String Set from configuration

Origin-State-Id 278 Unsigned32 Can be set from configuration. Due to
the multiple process nature of slee_acs,
this should not be set, and this AVP will
then not be included.

Supported-Vendor-Id 265 Unsigned32 Not included.

Auth-Application-Id 258 Unsigned32 Set from configuration.

Inband-Security-Id 299 Unsigned32 Set to 0 (NO_INBAND_SECURITY).
Not included if Draft 8 compliance is
enabled.

Acct-Application-Id 259 Unsigned32 Set from configuration. If not set, then
not included.

Vendor-Specific-Application-Id 260 Grouped Set from configuration. If not set, then
not included.

Firmware-Revision 267 Unsigned32 Not included.

Result-Code 268 Unsigned32 Set as per RFC 3588 or Diameter Base
Protocol Draft 8 if configured as such.

Error-Message 281 UTF8String Human readable string, as per RFC
3588.

Failed-AVP 279 Grouped Set as per RFC3588.

Device Watchdog Messages

Device Watchdog Messages

The DCD will send and respond to DWR message as instructed by RFC 3588.

The length of the silent interval that must precede a DWR message is configurable.

The possible fields are as follows:

Field AVP
Code

Data Type Comment

Origin-Host 264 DiameterIdentity Set from configuration.

Origin-Realm 296 DiameterIdentity Set from configuration.

Origin-State-Id 278 Unsigned32 Can be set from configuration. Due to the multiple
process nature of slee_acs, this should not be set,

 Chapter 3

 Chapter 3, Connection Management 7

Field AVP
Code

Data Type Comment

and this AVP will then not be included.

Result-Code 268 Unsigned32 Set as per RFC 3588 or Diameter Base Protocol
Draft 8 if configured as such.

Error-Message 281 UTF8String Human readable string, as per RFC 3588.

Failed-AVP 279 Grouped Set as per RFC3588.

Disconnect Peer Messages

Disconnect Peer Messages

A literal interpretation of RFC 3588 could assume that after receiving a DPR message, the client should
never again attempt to reconnect the connection.

The possible fields are as follows:

Field AVP
Code

Data Type Comment

Origin-Host 264 DiameterIdentity Set from configuration. Default is hostname.

Origin-Realm 296 DiameterIdentity Set from configuration. Default is hostname

Disconnect-Cause 273 Enumerated The only cause sent by the DCD is 2,
DO_NOT_WANT_TO_TALK_TO_YOU

Result-Code 268 Unsigned32 Set as per RFC 3588.

Error-Message 281 UTF8String Human readable string, as per RFC 3588.

Failed-AVP 279 Grouped Set as per RFC3588.

Failover

Copy of Failover

The DCD supports several failover models, depending on the logical distribution of subscriber accounts
across billing engines. CCS allows a subscriber account (CCS "Wallet") to be in multiple realms
(although only one realm is recommended). The DCD will also allow several peer connections within a
single realm.

The selection of which realm when one account is in multiple realms can be via a proportional
distribution, or a round-robin selection model. The selection of which peer for a realm can be via a
proportional distribution, or a round-robin selection model.

If a request fails to get a response, retransmitting to another peer within the realm will be tried a
configurable number of times. If this is exhausted, and the request is an INITIAL or EVENT request,
then resubmitting to another realm will be tried, if one is available. Failover across a realm is only
permitted once for each request.

A change in a received Origin-State-Id will never initiate failover of sessions.

Session failover behavior is only performed if permitted by the most recent CC-Session-Failover AVP
received in the session. The initial behavior (until overridden by the CC-Session-Failover AVP) is
configurable.

Chapter 3

8 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

In addition to the behavior above, it is possible to group together peers into sets where only one of the
peer will be used at any time. The currently active peer of a group will be the only connection opened,
and will remain active until the connection fails. At that point the next peer will become active, and
remain active until it fails.

 Chapter 4, Credit Control Requests 9

Chapter 4

Credit Control Requests

Overview

Introduction

This chapter describes the mappings between INAP parameters and Diameter AVPs.

In this chapter

This chapter contains the following topics.

Introduction .. 9
Non-configurable AVPs ... 9
Structure Configurable AVPs... 10
Result Code Mapping .. 17

Introduction

Introduction

The DCD can send both session and event based credit control requests. The type used is determined
by the CCS request made of the DCD , and the CCS configuration.

To enable the maximum interoperability with billing engines, the structure of the CCRs that the client
sends (and the CCAs that it expects to receive) is highly configurable. This configuration is per CCS
action type requested, so not all CCRs need have the same structure.

Non-configurable AVPs

AVP List descriptions

The first set of AVPs in any CCR or CCA are not determined by the structure config, but rather the
current CCS state and the action requested.

These AVPs are:

AVP Name AVP Code Data Type Comment

Session-Id 263 UTF8String Format: DiameterIdentity;Unix
time_t;SLEE_CallID

where the time is the time of the first request.

Origin-Host 264 DiameterIdentity Set from configuration

Origin-Realm 296 DiameterIdentity Set from configuration

Destination-Realm 283 DiameterIdentity From CCS configuration

Auth-Application-Id 258 Unsigned32 Set from configuration

Service-Context-Id 461 UTF8String Set from configuration

CC-Request-Type 416 Enumerated All 4 values are used.

Chapter 4

10 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

AVP Name AVP Code Data Type Comment

CC-Request-
Number

415 Unsigned32 Starts at 0, and consecutively incremented by
each message of the session.

Destination-Host 293 DiameterIdentity Set from configuration

User-Name 1 UTF8String Not included in CCRs

CC-Sub-Session-Id 419 Unsigned64 Not included in CCRs

Acct-Multi-Session-
Id

50 UTF8String Not included in CCRs

Origin-State-Id 278 Unsigned32 Can be set from configuration. Due to the
multiple process nature of slee_acs, this
should not be set, and this AVP will then not
be included.

Event-Timestamp 55 Time The time of the request construction.

Structure Configurable AVPs

Structure configurable AVPs

The AVPs following the Event-Timestamp are massively configurable. The configuration defines a tree
structure of which AVPs to include, which CCS variables they represent, and how they are formatted.
There is separate configuration for each CCS action involved. The CCS actions for which CCRs can be
configured are:

 ConfirmNamedEventReservation

 ConfirmTimeReservation

 DirectNamedEvent

 DirectTimeCharge

 ExtendTimeReservation

 GetNamedEventRates

 InitialTimeReservation

 NamedEventReservation

 RevokeNamedEventReservation

 RevokeTimeReservation

 WalletInfo

 CreateEDR

 WalletRecharge

ccsConcepts

To match an AVP to a variable in CCS, the DCD has "ccsConcepts". These can be a specific parameter
of the CCS action, a general CCS variable, some of the call's context, or even an ACS profile value.

The DCD provides functionality to scale values by a factor, and also allows a mapping of one set of
integers to another while reading/writing to CCS concepts. The specific formatting of the value field is
quite configurable, see the Diameter Charging Driver Technical Guide for formatting details.

Note: All concepts are available to be set from Responses. The availability only refers to requests.

 Chapter 4

 Chapter 4, Credit Control Requests 11

The complete list of CCS concepts that are available to CCRs/CCAs is:

Concept Label Availability Comment

acsCallID always The call ID from the SLEE

acsProductType always The ACS product type ID

acsServiceProvider always The ACS service provider ID

acsSubscriber always The CCS subscriber ID

acsSubscriberReference always The CCS subscriber number (ie their MSISDN)

acsWallet always The CCS wallet ID (BE_WALLET.ID)

acsWalletReference always The CCS wallet Reference (the Billing System's
reference to the wallet)

acsWalletType always The CCS wallet type. (CCS_WALLET_TYPE.ID)

acsChargingDomain always The destined billing domain (logical collection of
wallets) for this request.

acsTariffCode After an initial
reservation.

Tariff Code string returned in the Initial Reservation
Response (if present).

acsUnnormalisedCalledNumb
er

always The called party number digits from the IDP, without
any attempt at normalization.

acsProfile always An ACS profile buffer from the Call plan. If the buffer
is not set, then the AVP is not included.

discountMaxCharge After a
setDiscount

Present after a setDiscount node or a response that
has the discountMaxCharge present.

discountPeriod After a
setDiscount

Present after a setDiscount node or a response that
has the discountPeriod present.

tariffPlan After a
setTariffPlan

Integer representing the tariff Plan.

tariffCugName After a
setTariffPlan

The Closed User Group Name.

cascade After a
setCascade
Override.

Also can be set by previous responses. The integer
ID of the cascade to apply.

chargeInfoBalanceType After a
chargeInfo
response

The CCS ID of the balance Type for the current
balance of the Charge structure.

chargeInfoBalanceUnitType After a
chargeInfo
response

The CCS ID of the balance Unit for the current
balance of the Charge structure. This is not
necessary for a ChargeInfo in a response, it can be
derived from the balance type.

chargeInfoBalanceSystemVal
ue

After a
chargeInfo
response

The balance Unit for the current item of the Charge
structure. This is in units of the system currency.

chargeInfoBalanceUserValue After a
chargeInfo
response

The balance Unit for the current item of the Charge
structure. This is in units of the user's currency. Note
that the system currency value is mandatory, while
this entry is optional.

walletInfoBalanceUnitType After a
walletInfo
response

The CCS ID of the balance Unit for the current
balance item of the Wallet structure. This is not
necessary for a balance in a response, it can be
derived from the balance type.

Chapter 4

12 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

Concept Label Availability Comment

walletInfoBalanceType After a
walletInfo
response

The CCS ID of the balance Type for the current
balance of the Wallet structure.

walletInfoBalanceSystemValu
e

After a
walletInfo
response

The balance Unit for the current item of the balance
structure. This is in units of the system currency.

walletInfoBalanceUserValue After a
walletInfo
response

The balance Unit for the current item of the balance
structure. This is in units of the user's currency. Note
that the system currency value is mandatory, while
this entry is optional.

walletInfoBalanceExpiry After a
walletInfo
response

The expiry date (in time_t) of the current balance.
The DCD handles conversion from time_t to
DIAMETER times.

walletInfoBalanceMaxCredit After a
walletInfo
response

The maximum amount of credit allowed for this
subscriber.

walletInfoBalanceLimitType After a
walletInfo
response

The balances limit type: An integer representing one
of: limitedPostpaid, postpaid, prepaid,
singleUsePrepaid

walletInfoBalanceExponent After a
walletInfo
response

An exponent to apply to the balance system value.

walletInfoExpiry After a
walletInfo
response

The expiry date (in time_t) of the wallet. The DCD
handles conversion from time_t to DIAMETER times.

walletInfoState After a
walletInfo
response

A single character representing the wallet's state.
One of: 'A' = Active, 'D' = Dormant, 'F' = Frozen, 'P' =
Pre-Use, 'S' = Suspended, 'T' = Terminated. Note
that conversion to different representations is
possible.

walletInfoLastAccess After a
walletInfo
response

time_t of the wallet's last access. The DCD handles
conversion from time_t to DIAMETER times.

walletInfoActivationDate After a
walletInfo
response

time_t of the wallet's activation date. The DCD
handles conversion from time_t to DIAMETER times.

walletInfoMaxConcurrent After a
walletInfo
response

The maximum number of concurrent users allowed
for this wallet.

walletInfoSystemCurrency After a
walletInfo
response

The system currency.

walletInfoUserCurrency After a
walletInfo
response

The CCS_ACCT.CURRENCY value for this wallet.

cli After a
DirectTimeCh
arge or
InitialTimeRes
ervation

destinationNumber After a

 Chapter 4

 Chapter 4, Credit Control Requests 13

Concept Label Availability Comment

DirectTimeCh
arge or
InitialTimeRes
ervation

callerTimeZone After a
DirectTimeCh
arge or
InitialTimeRes
ervation

expectedReservationTotal InitialTimeRes
ervation and
ExtendTimeR
eservation

expectedReservationDelta InitialTimeRes
ervation and
ExtendTimeR
eservation

callDurationTotal Any Time
Charging
Action

callDurationDelta Any Time
Charging
Action

lowCreditBuffer After set from
a response

Usually part of an initialTimeReservationResponse.
Number of seconds from the end of the last good
reservation period until a low credit beep should be
played

freeCallDisposition After set from
a response

Usually part of an initialTimeReservationResponse.

singleReservation After set from
a response

Usually part of an initialTimeReservationResponse.

initialLowBalanceIndicator After set from
a response

Usually part of an initialTimeReservationResponse.
If present and non zero the indicated pre call
warning announcement should be played to the
subscriber.

initialLowBalanceAnnouncem
ent

After set from
a response

Usually part of an initialTimeReservationResponse.
The Announcement ID of the announcement to play.

maxCallLength After set from
a response

Usually part of an initialTimeReservationResponse.

retrieveLCRNumbers After set from
a response

Usually part of an initialTimeReservationResponse.

validityPeriod After set from
a response

reservedLengthTotal After set from
a response

Usually part of an xxxTimeReservationResponse.

reservedLengthDelta After set from
a response

Usually part of an xxxTimeReservationResponse.

timeReservationStatus After set from
a response

Usually part of an xxxTimeReservationResponse.

Chapter 4

14 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

Concept Label Availability Comment

maxSeconds After set from
a response

Session Time left. Usually part of an
xxxTimeReservationResponse.

callAnsweredTime ConfirmTimeR
eservation

confirmTimeReservationStatu
s

After set from
a response

Usually part of an
confirmTimeReservationResponse.

revokeTimeReservationStatus After set from
a response

Usually part of an revokeTimeReservationResponse.

eventClass NamedEvent
Actions

A string representing the CCS event Class.

eventName NamedEvent
Actions

A string of the CCS event name.

eventType NamedEvent
Actions

An integer representing the type of CCS named
event.

minUnitsRequested NamedEvent
Actions

maxUnitsRequested NamedEvent
Actions

discountPercentage After a
setDiscount or
DirectNamed
Event or
NamedEvent
Reservation

Present after a setDiscount node or a response that
has the discountPeriod present.

extraInformation Usually call information for adding to Billing EDRs.
Contents varies for each action.

ignoreBalanceLimit DirectNamed
Event,
DirectTimeCh
arge,
NamedEvent
Reservation

numUnitsGranted After set from
a response

numUnitsUsed ConfirmName
dEventReserv
ation

ratingPrecision InitialTimeRes
ervation

Integer representing one of seconds, tenths-of-a-
second or hundredths-of-a-second

callDate DirectTimeCh
arge

balanceUnitFilter WalletInfo Request the billing engine to only return balances of
this unit.

balanceTypeFilter WalletInfo Request the billing engine to only return balances of
this type.

setFreeform always The next AVP of concept "freeform" will instead
use/update the concept indexed by the value of this
AVP.

freeform always Uses/updates the concept previously defined by
setFreeform.

 Chapter 4

 Chapter 4, Credit Control Requests 15

Concept Label Availability Comment

voucherInfoVoucher After a
VoucherRede
em response

The ID of the voucher that was redeemed (for
example in the Voucher Management system). Not
to be confused with voucher number as known to
customer – that will normally be available as a profile
variable set or captured in the control plan.

voucherInfoWalletExpiryExten
sion

After a
VoucherRede
em response

How much of an extension to apply to the wallet
(expressed in units of time given by
VoucherInfoWalletExpiryExtensionType).

voucherInfoWalletExpiryExten
sionType

After a
VoucherRede
em response

Specifies the unit of time referred to by the value in
voucherInfoWalletExpiryExtension. Hours (0) or
Months (1).

voucherInfoWalletExpiryExten
sionPolicy

After a
VoucherRede
em response

An enumeration that shows how the wallet expiry is
to be updated by a voucher redemption:

 best = 0

 extend

 extendFromToday

 override

 dontChange

voucherInfoBalanceType After a
VoucherRede
em response

This is the ID of the CCS balance type of the current
VoucherValue ‘slot’ in the VoucherInfo structure,
obtained from the last voucher redemption.

voucherInfoValue After a
VoucherRede
em response

This is the monetary value from the current
VoucherValue ‘slot’ in the VoucherInfo structure,
obtained from the last voucher redemption.

voucherInfoBalanceExpiryExt
ension

After a
VoucherRede
em response

How much of an extension to apply to the wallet
balance referred to by the current VoucherValue
‘slot’ in the VoucherInfo structure (expressed in units
of time given by
VoucherInfoBalanceExpiryExtensionType).

voucherInfoBalanceExpiryExt
ensionType

After a
VoucherRede
em response

Specifies the unit of time referred to by the
voucherInfoBalanceExpiryExtension value in the
current VoucherValue ‘slot’ of the VoucherInfo
structure. Hours (0) or Months (1).

voucherInfoWalletExpiryExten
sionPolicy

After a
VoucherRede
em response

An enumeration that shows how the current voucher
value balance expiry is to be updated by a voucher
redemption:

 best = 0

 extend

 extendFromToday

 override

 dontChange

voucherInfoNewBucket After a
VoucherRede
em response

States whether the money amount from the current
VoucherValue ‘slot’ of the VoucherInfo structure
should be stored in a new bucket ir added to an
existing one.

voucherInfoMissingBalancePo
licy

After a
VoucherRede
em response

States how to handle the lack of any existing
balance of this type in the wallet:

 allow = 0,

Chapter 4

16 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

Concept Label Availability Comment

 fail,

 ignoreBalance

voucherInfoReplaceBalance After a
VoucherRede
em response

Specifies whether or not the current voucher value
replaces any existing balance of that type in the
wallet.

scpAction Set after a
response

For handling CCAs only.

May be set based on an enumerated AVP to indicate
combinations of:

 supervise (1)

 release (2)

 sendMessage (3)

 playAnnouncement (4)

 superviseWithoutControlling (5)

Where such an enumerated AVP exists, it may
appear more than once with different values. This
will result in DCD context values (booleans) being
set according to each of the above names. These
boolean values may be copied back into profile
locations using the ContextCopy section in
eserv.config, for the purposes of branching within
control plans.
See Diameter Charging Driver Technical Guide for
further details.

Balance structure limitations

There is a small limitation to the flexibility of AVP structures to define balances. Multiple balances are
allowed for charge, wallet and voucher information, but all properties of the balance must be grouped
together.

Basically, CCS must parse all information about a particular balance before parsing a different balance.
So two grouped AVPs of balance value and balance type is fine, but a grouped AVP of all balance
values and another grouped AVP of all balance types cannot be parsed by CCS.

This approach was established for the BalanceInfo transaction, and has been followed for the
management of VoucherInfo structures, which define the proceeds from a voucher redemption. The
information comprises a set of wallet information, and a recurring set of VoucherValue structures that
each identify how to update a single wallet balance type. Accordingly CCS must parse all information
about a particular voucher value before parsing fields from a different one.

Configuring different types of DirectNamedEvent

This CCS action allows for highly configurable types of billing even to be triggered by the SLC. It is
obviously desirable to be able to configure different AVPs for different types of DirectNamedEvent. The
feature node that is used to emit a DirectNamedEvent is told what type of event it should trigger,
categorized by event class (a kind of subject matter grouping) and event name. Both aspects are fully
configurable in the CCS screens.

To make the DNE action more useful, its DCD implementation looks first for a request AVP named
DirectNamedEventRequest-xxx, where xxx is the configured name of the CCS named event.

 If one is found, it is used to generate the outgoing AVP.

 If none is found, the code then falls back to the more general "DirectNamedEventRequest".

 Chapter 4

 Chapter 4, Credit Control Requests 17

A similar logic applies to the processing of responses: that is, DCD looks first for
DirectNamedEventResponse-xxx, then DirectNamedEventResponse.

Result Code Mapping

Introduction

The mapping of DIAMETER result codes to CCS node responses is not configurable, and depends on
the CCS Action involved.

Initial time reservation

This table lists the mapped responses for initial time reservation.

DIAMETER Result Code InitialTimeReservationResponse

DIAMETER_SUCCESS success

DIAMETER_LIMITED_SUCCESS success

DIAMETER_UNABLE_TO_DELIVER declineCommunicationError

DIAMETER_CREDIT_LIMIT_REACHED declineInsufficientFunds

DIAMETER_USER_UNKNOWN declineUnknownWallet

DIAMETER_END_USER_SERVICE_DENIED declineCallRestricted

DIAMETER_CREDIT_CONTROL_NOT_APPLICABL
E

freecall

DIAMETER_RATING_FAILED declineSystemError

all others declineSystemError

Extend time reservation

This table lists the mapped responses for extend time reservation.

DIAMETER Result Code InitialTimeReservationResponse

DIAMETER_SUCCESS success

DIAMETER_LIMITED_SUCCESS success

DIAMETER_UNABLE_TO_DELIVER declineCommunicationError

DIAMETER_CREDIT_LIMIT_REACHED declineInsufficientFunds

DIAMETER_USER_UNKNOWN declineUnknownWallet

DIAMETER_END_USER_SERVICE_DENIED declineSystemError

DIAMETER_CREDIT_CONTROL_NOT_APPLICAB
LE

freecall

DIAMETER_RATING_FAILED declineSystemError

all others declineSystemError

Chapter 4

18 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

Confirm time reservation

This table lists the mapped responses for confirm time reservation.

DIAMETER Result Code InitialTimeReservationResponse

DIAMETER_SUCCESS success

DIAMETER_LIMITED_SUCCESS success

DIAMETER_UNABLE_TO_DELIVER declineCommunicationError

DIAMETER_CREDIT_LIMIT_REACHED declineInsufficientFunds

DIAMETER_END_USER_SERVICE_DENIED declineWalletDisabled

all others declineSystemError

Revoke time reservation

This table lists the mapped responses for revoke time reservation.

DIAMETER Result Code InitialTimeReservationResponse

DIAMETER_SUCCESS success

DIAMETER_LIMITED_SUCCESS success

DIAMETER_UNABLE_TO_DELIVER declineCommunicationError

all others declineSystemError

Named event reservation

This table lists the mapped responses for named event reservation.

DIAMETER Result Code InitialTimeReservationResponse

DIAMETER_SUCCESS success

DIAMETER_CREDIT_CONTROL_NOT_APPLICAB
LE

declineSystemError

DIAMETER_CREDIT_LIMIT_REACHED declineInsufficientFunds

DIAMETER_END_USER_SERVICE_DENIED declineNotAllowed

all others declineSystemError

Confirm named event reservation

This table lists the mapped responses for confirm named event reservation.

DIAMETER Result Code InitialTimeReservationResponse

DIAMETER_SUCCESS success

all others declineSystemError

Revoke named event reservation

This table lists the mapped responses for revoke named event reservation.

DIAMETER Result Code InitialTimeReservationResponse

DIAMETER_SUCCESS success

all others failed

 Chapter 4

 Chapter 4, Credit Control Requests 19

Direct named event

This table lists the mapped responses for direct named event.

DIAMETER Result Code InitialTimeReservationResponse

DIAMETER_SUCCESS success

DIAMETER_CREDIT_LIMIT_REACHED declineInsufficientFunds

DIAMETER_END_USER_SERVICE_DENIED declineNotAllowed

all others declineSystemError

Direct time charge

This table lists the mapped responses for direct time charge.

DIAMETER Result Code InitialTimeReservationResponse

DIAMETER_SUCCESS success

all others declineSystemError

Get named event rates

This table lists the mapped responses for get named event rates.

DIAMETER Result Code InitialTimeReservationResponse

DIAMETER_SUCCESS success

DIAMETER_CREDIT_CONTROL_NOT_APPLICAB
LE

success

DIAMETER_RATING_FAILED rateNotAvailable

DIAMETER_END_USER_SERVICE_DENIED declineNotAllowed

all others declineSystemError

Wallet Info

This table lists the mapped responses for wallet info.

DIAMETER Result Code InitialTimeReservationResponse

DIAMETER_SUCCESS success

all others failed

Create EDR

This table lists the mapped responses for create edr.

DIAMETER Result Code InitialTimeReservationResponse

DIAMETER_SUCCESS success

all others failed

Chapter 4

20 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

Wallet recharge

This table lists the mapped responses for wallet recharge.

DIAMETER Result Code InitialTimeReservationResponse

DIAMETER_SUCCESS success

all others failed

 Chapter 5, Compliance Tables 21

Chapter 5

Compliance Tables

Overview

Introduction

This chapter identifies the level of compliance to RFC 3588 and RFC 4006.

In this chapter

This chapter contains the following topics.

Compliance to RFC 3588 .. 21
Compliance to Diameter Base Protocol Draft 8... 26
Compliance to RFC 4006 .. 31
Compliance to Ericsson SCAP .. 37

Compliance to RFC 3588

Introduction - Section 1

This table lists the compliances for section 1.

Section Section Heading Compliance Level Comment

1 Introduction N/A

Protocol Overview - Section 2

This table lists the compliances for section 2.

Section Section Heading Compliance Level Comment

2 Protocol Overview N/A

2.1 Transport Fully compliant TCP
+ SCTP supported

TCP is selected by default.

2.2 Security Partially compliant
IPSec through g/w
function

2.3 Application Compliance Fully compliant

2.4 Application Identification Fully compliant

2.5 Connection Management Fully compliant Connection is established and added to
pool for use by Diameter sessions.
Number of connections per Charging
realm is configurable.

2.6 Peers N/A A list of static peers are configured
using the SMS platform.

2.7 Realm Based Routing Not Supported No.

Chapter 5

22 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

Section Section Heading Compliance Level Comment

2.8 Role of agents N/A NCC offer a Diameter client only.

2.9 End-to-end security Partial compliance Only ‘Never use end-to-end security’ is
supported

2.10 Path Authentication N/A The list of valid paths are configured
using the SMS management node.

Headers - Section 3

This table lists the compliances for section 3.

Section Section Heading Compliance Level Comment

3 Headers Fully compliant

3.1 Command Codes Partially compliant CER, CEA, DWR, DWA, DPR, DPA
supported.

Each message may be enabled
independently to allow support for
various applications/peers.

3.2 ABNF Specification Fully compliant

3.3 Naming Conventions Fully compliant

Diameter AVPs - Section 4

This table lists the compliances for section 4.

Section Section Heading Compliance Level Comment

4 Diameter AVPs N/A

4.1 AVP Header Fully compliant

4.2 Basic AVP Data Formats Fully compliant

4.3 Derived AVP Data
Formats

Fully compliant No NCC specific AVPs are defined by
default.

4.4 Grouped AVP Values Fully compliant

4.5 Diameter Base Protocol
AVPs

Fully compliant Support for all AVPs needed for
compliance to section 3.1

Diameter Peers - Section 5

This table lists the compliances for section 6.

Section Section Heading Compliance Level Comment

5 Diameter Peers N/A

5.1 Peer Connections Fully compliant Multiple peers per realm are supported
– where 2 peers are defined
primary/secondary is assumed. For
multiple peers load sharing is based on
round-robin approach.

5.2 Peer discovery Non compliant The list of valid paths are configured
using the SMS management node

5.3 Capability Exchange Fully compliant

 Chapter 5

 Chapter 5, Compliance Tables 23

Section Section Heading Compliance Level Comment

5.4 Disconnecting Peer
Connections

Fully compliant Supported non-persistently per client
interface.

5.5 Transport Failure Fully compliant

5.6 Peer State Machine Partially compliant

Diameter Message Processing - Section 6

This table lists the compliances for section 5.

Section Section Heading Compliance Level Comment

6 Diameter Message
Processing

6.1 Request Routing Fully compliant Please note that proxy and forward are
not supported

6.2 Diameter Answer
Processing

Fully compliant

6.3 Origin-Host AVP Fully compliant

6.4 Origin- Realm AVP Fully compliant

6.5 Destination-Host AVP Fully compliant

6.6 Destination- Realm AVP Fully compliant

6.7 Routing AVPs Fully compliant

6.8 Auth-Application-Id AVP Fully compliant

6.9 Acct-Application-Id AVP Fully compliant

6.10 Inband-Security ID AVP Fully compliant

6.11 Vendor Specific
Application-Id AVP

Fully compliant No NCC specific AVPs are defined
today.

6.12 Redirect-Host AVP Non compliant No explicit routing supported.

6.13 Redirect-Host-Usage
AVP

Non compliant

6.14 Redirect-Max-Cache-
Time AVP

Non compliant

6.15 E2E-Sequence AVP Fully compliant This AVP may be turned off to support
peers which do not support this AVP

Error Handling - Section 7

This table lists the compliances for section 7.

Section Section Heading Compliance Level Comment

7 Error Handling

7.1 Result-Code AVP Fully compliant

7.2 Error Bit Fully compliant

7.3 Error-Message ACP Fully compliant

7.4 Error-Reporting-Host AVP Fully compliant

7.5 Failed-AVP AVP Fully compliant This information may be included in

Chapter 5

24 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

Section Section Heading Compliance Level Comment

the ACSapplication EDR for further
debugging.

7.6 Experimental Result ACP Fully compliant

7.7 Experimental Result Code
AVP

Fully compliant

Diameter User Sessions - Section 8

This table lists the compliances for section 8.

Section Section Heading Compliance Level Comment

8 Diameter User
Sessions

8.1 Authorization Session
State Machine

Non compliant

8.2 Accounting Session
State Machine

Partially compliant Implements only the client side of the state
machine.

8.3 Server-Initiated Re-
Auth

Non compliant

8.4 Session Termination Fully compliant When NCC receive this message from an
application all session in progress will
released and this information will be
included in EDRs produced.

8.5 Abort Session Fully compliant When NCC receive this message from an
application all session in progress will
released and this information will be
included in EDRs produced.

8.6 Inferring Session
Termination from
Origin-State-Id

Non compliant

8.7 Auth-Request-Type
AVP

Non compliant

8.8 Session-Id AVP Fully compliant

8.9 Authorization-Lifetime
AVP

Non compliant

8.10 Auth-Grace-Period AVP Non compliant

8.11 Auth-Session-State
AVP

Non compliant

8.12 Re-Auth-Request AVP Non compliant

8.13 Session Timeout AVP Fully compliant

8.14 User Name AVP Fully compliant

8.15 Termination Cause Fully compliant

8.16 Origin State ID AVP Fully compliant

8.17 Session Binding AVP Non compliant

8.18 Session-Server-
Failover AVP

Non compliant

8.19 Multi-Round-Time-Out
AVP

Non compliant

 Chapter 5

 Chapter 5, Compliance Tables 25

Section Section Heading Compliance Level Comment

8.20 Class AVP Non compliant

8.21 Event Timestamp AVP Fully compliant

Accounting - Section 9

This table lists the compliances for section 9.

Section Section Heading Compliance Level Comment

9 Accounting

9.1 Server Directed Model Fully compliant

9.2 Protocol Messages Partially compliant No IP compression is supported at this
time. Support for negotiation is
however provided.

9.3 Application document
requirements

Fully compliant See Credit Control Application defined
in RFC 4006

9.4 Fault Resilience Fully compliant Please note that only the client side is
implemented.

9.5 Accounting Records Fully compliant

9.6 Correlation of Accounting
Records

Fully compliant

9.7 Accounting Command-
Codes

Fully compliant

9.8 Accounting AVPs Fully compliant

AVP Occurrence Table - Section 10

This table lists the compliances for section 10.

Section Section Heading Compliance Level Comment

10 AVP Occurrence Table Partial compliant As detailed elsewhere in this document
and as needed for CER, CEA, DWR, DWA,
DPR, DPA

IANA Considerations - Section 11

This table lists the compliances for section 11.

Section Section Heading Compliance Level Comment

11 IANA Considerations

11.1 AVP Header Fully compliant

11.2 AVP Codes Fully compliant

11.3 Application Identifiers Fully compliant

11.4 AVP Values Fully compliant As detailed elsewhere in this document
and as needed for CER, CEA, DWR,
DWA, DPR, DPA.

Chapter 5

26 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

Section Section Heading Compliance Level Comment

Please note that unused AVPs are
ignored by the NCC client
implementation.

11.5 Diameter TCP/SCTP Port
Numbers

Fully compliant

11.6 NAPR Service Fields Fully compliant This information is updated when the
client package is installed.

Diameter Protocol Related Configurable Parameters - Section 12

This table lists the compliances for section 12.

Section Section Heading Compliance Level Comment

12 Diameter Protocol Related
Configurable Parameters

Partial compliant Only statically configured peers are
supported by NCC.

Security Considerations - Section 13

This table lists the compliances for section 13.

Section Section Heading Compliance Level Comment

13 Security Considerations Fully compliant

Compliance to Diameter Base Protocol Draft 8

Introduction

This section highlights compliance for the Diameter Base Protocol Draft 8 (refered to below as Draft 8),
where there is variance for RFC 3588. Compliance is as per that for RFC 3588, unless stated
otherwise.

Note: The use of Draft 8 is facilitated for compatibility with Ericsson SCAP. Stated levels of compliance
only apply to the use of Draft 8, with SCAP.

Protocol Overview - Section 2

This table lists the compliances for section 2.

Section RFC3588 Section Heading Compliance Level Comment

2.4 2.4 Application Identification Not compliant Not used for SCAP

N/A 2.9 End-to-end security N/A Not supported for Draft 8.

Headers - Section 3

This table lists the compliances for section 3.

Section RFC3588 Section Heading Compliance Level Comment

3.0 3.0 Headers Fully compliant Note T (retransmit) flag is not
supported in Draft 8.

 Chapter 5

 Chapter 5, Compliance Tables 27

Section RFC3588 Section Heading Compliance Level Comment

3.2 3.2 ABNF Specification Partial compliance.
Errors assumed in
Draft 8.

In Section 3.2 of Draft 8, the
Command Code ABNF
specification appears to
conflict with section 3.0, with
respect to the position of
Vendor-Id. This is assumed
to be an error in Draft 8.

Similarly the definition for
"qual" in section 3.2 appears
to be ambiguous in Draft 8,
but is clearer in RFC 3588.

Diameter AVPs - Section 4

This table lists the compliances for section 4.

Section RFC3588 Section Heading Compliance Level Comment

4.4 4.3 Derived AVP Data
Formats

Fully compliant IPAddress in Draft 8 is
replaced by Address in RFC
3588. Address represents the
address type, which contains
an Address Family. This is as
opposed to Draft 8 which
determines the type of
address based on the AVP
length.

The Draft 8 definition for
Diameter-Identity conflicts
with RFC 3588, which has
both Diameter-Identity
(sometimes referred to as
DiameterIdentity) and
DiameterURI. Effectively the
Draft 8 Diameter-Identity
appears to match
DiameterURI in RFC 3588.
This is specified as a UTF8
String.

4.6 4.5 Diameter Base Protocol
AVPs

Partially compliant Acct-Application-Id and Auth-
Application-Id Draft 8, are
specified Integer32 rather
than Unsigned32. This is
assumed to be a mistake as
this conflicts with other
sections within Draft 8 (that is,
Section 6).

Destination-Realm and Origin-
Realm, are specified as type
UTF8String in Draft 8.
However in RFC 3588 they
are specified as type
DiameterIdentity.

Chapter 5

28 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

Section RFC3588 Section Heading Compliance Level Comment

Host-IP-Address is missing
from the list of Diameter Base
Protocol AVPs for Draft 8.
This is assumed to be an error
as they are present in RFC
3588.

The AVP header flags for the
Product-Name AVP differ.

For Error-Message (281)
OctetString is used for Draft 8,
instead of UTF8String.

For Error-Reporting-Host
(294), UTF8String is used
instead vs. DiameterIdentity

Diameter Peers - Section 5

This table lists the compliances for section 6.

Section RFC3588 Section Heading Compliance Level Comment

5.1 5.1 Peer Connections Partially compliant. It is assumed that the "not
invoke" versus "invoked"
difference in section 5.1 is a
correction to an existing
mistake.

5.3.1 5.3.1 Capabilities Exchange -
Request

Fully compliant Inband-Security-Id (AVP code
299), is not supported by Draft
8.

Similarly
DIAMETER_NO_COMMON_
SECURITY, is not supported
in Draft 8 as a Result-Code.

5.3.2 5.3.2 Capabilities Exchange -
Answer

Partially compliant In Draft 8 Vendor-Specific-
Application-Id, is shown as
NOT grouped in CEA (but it is
in CER). This lack of grouping
in CEA is assumed to be a
mistake.

5.3.5 5.3.5 Host-IP-Address AVP Fully compliant Host-IP-Address (257), is
specified as an IPAddress
type in Draft 8, but an Address
in RFC 3588.

 Chapter 5

 Chapter 5, Compliance Tables 29

Section RFC3588 Section Heading Compliance Level Comment

5.4.3 5.4.3 Disconnect-Cause AVP Partially compliant Disconnect-Cause AVP, only
features the value
ELECTION_LOST in Draft 8.
In RFC 3588, this is handled
via the Result-Code AVP
instead.

As per SCAP Programmer’s
Guide, "CCN acts as a
Diameter SCAP Server and
does not initiate connections".
Hence this is not
implemented.

5.6 5.6 Peer State Machine Partially compliant There is no I-snd-DWR in
section 5.6 of Draft 3588.
This is not deemed to be an
issue as R-snd-DWR from the
peer will ensure connection is
kept alive.

Diameter Message Processing - Section 6

This table lists the compliances for section 5.

Section RFC3588 Section Heading Compliance Level Comment

6.6 6.6 Destination-Realm AVP Fully compliant Destination-Realm and Origin-
Realm, are specified as type
UTF8String in Draft 8.
However in RFC 3588 they
are specified as type
DiameterIdentity.

Error Handling - Section 7

This table lists the compliances for section 7.

Section RFC3588 Section Heading Compliance Level Comment

7.1.3 7.1.3 Protocol Errors Partially compliant For Draft 8 Result-Codes
5011 through to 5017,
subtract 1 to get the
equivalent in RFC 3588, that
is,
DIAMETER_NO_COMMON_
APPLICATION is 5011 for
Draft 8 and 5010 for RFC
3588.

In RFC 3588, a Result-Code
of 5017 is
DIAMETER_NO_COMMON_
SECURITY.

DIAMETER_UNSUPPORTED
_TRANSFORM is not present

Chapter 5

30 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

Section RFC3588 Section Heading Compliance Level Comment

in RFC 3588, and is unused
by DCD However given that a
CMS-Data AVP is not
expected, this is not
implemented.

Diameter User Sessions - Section 8

This table lists the compliances for section 8.

Section RFC3588 Section Heading Compliance Level Comment

8.8 8.8 Session-Id AVP Fully compliant Note: According to section 8.8
Draft 8, Session-Id must start
with DiameterIdentity.

This is not enforced, but may
be specified appropriately via
configuration.

Accounting - Section 9

This table lists the compliances for section 9.

Section RFC3588 Section Heading Compliance Level Comment

9.7 and
9.8

9.7 and
9.8

Accounting-Request Partially compliant The SCAP version of the ACR
message is assumed to take
precedence to Draft 8.

Note: The Draft 8 Accounting-
Interim-Interval (AVP Code
482), is replaced by Acct-
Interim-Interval (85) in RFC
3588. If required this can be
configured, according to a
profile or a static value.
However this optional is
generally not used.

A number of (optional) AVPs
are changed between Draft 8,
RFC 3588 and SCAP
Programmer’s Guide. Due to
the configurable nature of
DCD this should not cause too
many issues. That is:

Accounting-Radius-Session-Id
Draft 8 is not in RFC 3588 but
is in SCAP Programmer’s
Guide. This is replaced by
Acct-Session-Id in RFC 3588.

 Chapter 5

 Chapter 5, Compliance Tables 31

AVP Occurrence Table - Section 10

This table lists the compliances for section 10.

Section RFC3588 Section Heading Compliance Level Comment

10.2 10.2 Accounting AVP Table Partially compliant In addition to above
comments regarding
Accounting messages, the
following should be noted:

Termination-Cause is shown
in Section 10.2 RFC 3588, but
is not specified in Draft 8 or
SCAP Programmer’s Guide,
so it is assumed that this
should not be sent.

IANA Considerations - Section 11

This table lists the compliances for section 11.

Section RFC3588 Section Heading Compliance Level Comment

11.2.2 11.2.2 Command Flags Partially compliant Byte ordering is incorrect
compared to other parts of the
document and RFC 3588. It is
assumed that the bits
specified and byte order
should be as per RFC 3588.

Compliance to RFC 4006

Introduction - Section 1

This table lists the compliances for sections 4.2 and 4.3 of the "Programmer’s Guide - Service Charging
Based on Diameter Charging Control Node 5.

Section Section Heading Compliance Level Comment

4.2.1 Messages Fully compliant

4.2.2 Diameter Base Protocol
AVPs

Partially compliant Refer to Draft 8 compliance above.

4.2.3 Defined Application
Specific AVPs

Fully compliant Values may be set according to
configuration.

4.2.4 Description of Application
Specific AVPs

Fully compliant Values may be set according to
configuration.

4.3.1 Service Charging Types Fully compliant

4.3.2 Service Charging Methods Fully compliant

4.3.3 List of Service Operations
with Scenarios

Fully compliant

Chapter 5

32 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

Architecture Model - Section 2

This table lists the compliances for section 2.

Section Section Heading Compliance Level Comment

2 Architecture Model Partial compliant Authentication and Authorization
messages are not used

Credit-Control Messages - Section 3

This table lists the compliances for section 3.

Section Section Heading Compliance Level Comment

3 Credit-Control Messages Fully compliant

Credit-Control Application Overview - Section 4

This table lists the compliances for section 4.

Section Section Heading Compliance Level Comment

4 Credit-Control Application
Overview

4.1 Service-Specific Rating
Input and Interoperability

Fully compliant Details of specific AVP implementation
is given later in this document

Session Based Credit-Control - Section 5

This table lists the compliances for section 5.

Section Section Heading Compliance Level Comment

5 Session Based Credit-
Control

5.1.1 Basic Tariff-Time Change
Support

Non compliant

5.1.2 Credit Control for Multiple
Services within a Sub
Session

Non compliant

5.2 First Interrogation Fully compliant

5.3 Intermediate
Interrogation

Fully compliant

5.4 Final Interrogation Fully compliant

5.5 Server-Initiated Credit
Re-Authorization

Non compliant

5.6 Graceful Service
Termination

Fully compliant Please note that if this information is not
present from the Billing Server no post
credit expiration behavior may be
defined.

5.7 Failure Procedures Fully compliant Please note that if this information is not
present from the Billing Server normal
Billing Failure Treatment may be

 Chapter 5

 Chapter 5, Compliance Tables 33

Section Section Heading Compliance Level Comment

applied inside the NCC system.

One Time Event - Section 6

This table lists the compliances for section 6.

Section Section Heading Compliance Level Comment

6 One Time Event

6.1 Service Price Enquiry Fully compliant

6.2 Balance Check Fully compliant

6.3 Direct Debit Fully compliant

6.4 Refund Fully compliant

6.5 Failure Procedure Fully compliant The number of retries may be configured.

Credit-Control State Machine - Section 7

This table lists the compliances for section 7.

Section Section Heading Compliance Level Comment

7 Credit-Control State
Machine

Fully compliant Client side only is implemented

Credit-Control AVPs - Section 8

This table lists the compliances for section 8.

Section Section Heading Compliance Level Comment

8 Credit-Control AVPs

8.1 CC-Correlation-ID AVP Fully compliant This field contains the unique identifier
extracted from the session control
protocol (that is, Call Reference from
CAP). It is expected that this field be
included in the BE EDR created.

8.2 CC-Request-Number
AVP

Fully compliant Implemented as per suggestion in RFC
4006.

8.3 CC-Request-Type AVP Fully compliant

8.4 CC-Session-Failover
AVP

Fully compliant This parameter may be configured to
allow/reject support for session failover.

8.5 CC-Sub-Session-Id AVP Non compliant

8.6 Check-Balance-Result
AVP

Fully compliant

8.7 Cost-Information AVP Fully compliant Please note that current balance
information may be requested via this
AVP group where Balance Check is

Chapter 5

34 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

Section Section Heading Compliance Level Comment

requested with the Service-Identifier
value set to ‘Information’.

8.8 Unit Value Fully compliant

8.9 Exponent AVP Fully compliant

8.10 Value Digits AVP Fully compliant

8.11 Currency-Code AVP Fully compliant

8.12 Cost-Unit AVP Fully compliant This value may be stored for SMS
notification.

8.13 Credit-Control AVP Fully compliant

8.14 Credit-Control-Failure-
Handling AVP

Fully compliant

8.15 Direct-Debit-Failure-
Handling

Fully compliant

8.16 Multiple-Services-Credit-
Control AVP

Non compliant Each session relates to only one
network session.

8.17 Granted-Service-Unit
AVP

Fully compliant

8.18 Requested-Service-Unit
AVP

Fully compliant NCC implement Time, Money, Total
Octets and CC-Service-Specific-Units
only today.

8.19 Used-Service-Unit ACP Fully compliant

8.20 Tariff-Time-Change AVP Non compliant

8.21 CC-Time AVP Fully compliant

8.22 CC-Money AVP Fully compliant

8.23 CC-Total-Octets AVP Fully compliant

8.24 CC-Input-Octets ACP Non compliant

8.25 CC-Output-Octets ACP Non compliant

8.26 CC-Service-Specific-
Units AVP

Fully compliant

8.27 Tariff-Change-Usage
AVP

Non compliant

8.28 Service-Identifier AVP Fully compliant This AVP may contain the special value
‘Information’ if a balance query is
performed. Otherwise, this value is
configured to be the CCS Capability as
configured on the SLC for this particular
interaction. Examples include ‘MO
Voice’, ‘MT Voice’, ‘MO SMS’, and the
rest.

8.29 Rating-Group AVP Fully compliant

8.30 G-S-U Pool Reference
AVP

Non compliant

8.31 G-S-U Pool Identifier
AVP

Non compliant

8.32 CC-Unit-Type AVP Fully compliant

8.33 Validity-Time AVP Fully compliant

 Chapter 5

 Chapter 5, Compliance Tables 35

Section Section Heading Compliance Level Comment

8.34 Final-Unit-Indication AVP Partially compliant Only Final-Unit-Indication of
TERMINATE is supported.

8.35 Final-Unit-Action AVP Partially compliant Only Final-Unit-Action of TERMINATE
is supported.

8.36 Restriction-Filter-Rule
AVP

Non compliant These rules are defined using the ACS
Control Plan Editor.

8.37 Redirect-Server AVP Non compliant

8.38 Redirect-Address-Type
AVP

Fully compliant

8.39 Redirect-Server-Address
AVP

Fully compliant

8.40 Multiple-Services-
Indicator AVP

Fully compliant Please note that multiple services are
not requested by the client.

8.41 Requested-Action AVP Fully compliant This AVP may contain the special value
'5' (VIEW_BALANCE) if the
DIAMETER.DomainTypes.balanceEnqu
iry parameter is set to
'reqActionViewBalance'. The default
value for balance queries is '2'
(CHECK_BALANCE) when the
parameter value is 'balanceCheck'.

8.42 Service-Context-Id AVP Fully compliant

8.43 Service-Parameter-Info
AVP

Fully compliant This parameter is used to indicate
supplementary rating information
toward the BE. Only a single value is
sent in this group. It is expected that the
BE will use this value when determining
the rate for the interaction.

8.44 Service-Parameter-Type
AVP

Fully compliant

8.45 Service-Parameter-Value
AVP

Fully compliant

8.46 Subscription-Id AVP Fully compliant

8.47 Subscription-Id-Type
AVP

Fully compliant E164 and SIP URI.

8.48 Subscription-Id-Data AVP Fully compliant

8.49 User-Equipment-Info
AVP

Non compliant

8.50 User-Equipment-Info-
Type AVP

Non compliant

8.51 User-Equipment-Info-
Data AVP

Non compliant

Chapter 5

36 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

Result Code AVP Values - Section 9

This table lists the compliances for section 9.

Section Section Heading Compliance Level Comment

9 Result Code AVP Values

9.1 Transient Failures Fully compliant

9.2 Permanent Failures Fully compliant

AVP Occurrence Table - Section 10

This table lists the compliances for section 10.

Section Section Heading Compliance Level Comment

10 AVP Occurrence Table

10.1 Credit-Control AVP Table Fully compliant

10.2 Re-Auth-Request/Answer
Table AVP

Fully compliant

RADIUS/Diameter Credit-Control Interworking Model - Section 11

This table lists the compliances for section 11.

Section Section Heading Compliance Level Comment

11 RADIUS/Diameter Credit-
Control Interworking
Model

Non compliant

IANA Considerations - Section 12

This table lists the compliances for section 12.

Section Section Heading Compliance Level Comment

12 IANA Considerations Fully compliant

Credit-Control Application Related Parameters - Section 13

This table lists the compliances for section 13.

Section Section Heading Compliance Level Comment

13 Credit-Control Application
Related Parameters

Fully compliant Tx and Tcc timers are supported

 Chapter 5

 Chapter 5, Compliance Tables 37

Security Considerations - Section 14

This table lists the compliances for section 14.

Section Section Heading Compliance Level Comment

14 Security Considerations Fully compliant

14.1 Direct Connection with
Redirect

Non compliant Statically configured peers are
supported by NCC.

Compliance to Ericsson SCAP

Overview

This section highlights compliance for to sections 4.2 and 4.3 of the "Programmer’s Guide - Service
Charging Based on Diameter Charging Control Node 5".

Note: For SCAP the use of Diameter Base Protocol Draft 8 is required.

Compliance - Section 4

This table lists the compliances for section 1.

Section Section Heading Compliance Level Comment

1 Introduction N/A

 Glossary 39

Glossary of Terms

AAA

Authentication, Authorization, and Accounting. Specified in Diameter RFC 3588.

ACS

Advanced Control Services configuration platform.

AVP

Attribute Value Pair, used in Diameter to represent properties of a particular request or answer.

CAMEL

Customized Applications for Mobile network Enhanced Logic

This is a 3GPP (Third Generation Partnership Project) initiative to extend traditional IN services found in
fixed networks into mobile networks. The architecture is similar to that of traditional IN, in that the
control functions and switching functions are remote. Unlike the fixed IN environment, in mobile
networks the subscriber may roam into another PLMN (Public Land Mobile Network), consequently the
controlling function must interact with a switching function in a foreign network. CAMEL specifies the
agreed information flows that may be passed between these networks.

CAP

CAMEL Application Part

CC

Country Code. Prefix identifying the country for a numeric international address.

CCA

Credit-Control-Answer, used in Diameter by the credit-control server to acknowledge a Credit-Control-
Request (CCR) from the credit-control client.

CCR

Credit-Control-Request, used in Diameter by the credit-control client to request credit authorization from
the credit-control server.

CCS

1) Charging Control Services component.

2) Common Channel Signalling. A signalling system used in telephone networks that separates
signalling information from user data.

CEA

Peer message: Capabilities Exchange Answer

40 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

CER

Peer message: Capabilities Exchange Request

Connection

Transport level link between two peers, providing for multiple sessions.

Diameter

A feature rich AAA protocol. Utilises SCTP and TCP transports.

DP

Detection Point

DPA

Peer message: Disconnect Peer Answer

DPR

Peer message: Disconnect Peer Request

DTMF

Dual Tone Multi-Frequency - system used by touch tone telephones where one high and one low
frequency, or tone, is assigned to each touch tone button on the phone.

DWA

Peer message: Device Watchdog Answer

DWR

Peer message: Device Watchdog Request

IDP

INAP message: Initial DP (Initial Detection Point)

IN

Intelligent Network

INAP

Intelligent Network Application Part - a protocol offering real time communication between IN elements.

Initial DP

Initial Detection Point - INAP Operation. This is the operation that is sent when the switch reaches a
trigger detection point.

IP

1) Internet Protocol

 Glossary 41

2) Intelligent Peripheral - This is a node in an Intelligent Network containing a Specialized Resource
Function (SRF).

IPSec

IP Security. Security protocol implemented at the IP layer.

ISDN

Integrated Services Digital Network - set of protocols for connecting ISDN stations.

MO

Mobile Originated

MSISDN

Mobile Station ISDN number. Uniquely defines the mobile station as an ISDN terminal. It consists of
three parts; the country code (CC), the national destination code (NDC) and the subscriber number
(SN).

MT

Mobile Terminated

Peer

Remote machine, which for our purposes is capable of acting as a Diameter agent.

PLMN

Public Land Mobile Network

RADIUS

Remote Authentication Dial-In User Service - a system of distributed security that secures remote
access to networks and network services against unauthorised access.

SCP

Service Control Point. Also known as SLC.

SCTP

Stream Control Transmission Protocol. A transport-layer protocol analogous to the TCP or User
Datagram Protocol (UDP). SCTP provides some similar services as TCP (reliable, in-sequence
transport of messages with congestion control) but adds high availability.

Session

Diameter exchange relating to a particular user or subscriber access to a provided service (for example,
a telephone call).

SIP

Session Initiation Protocol - a signaling protocol for Internet conferencing, telephony, event notification
and instant messaging. (IETF)

42 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

SLC

Service Logic Controller (formerly UAS).

SLEE

Service Logic Execution Environment

SMS

Depending on context, can be:

 Service Management System hardware platform

 Short Message Service

 Service Management System platform

 NCC Service Management System application

SN

Service Number

SRF

Specialized Resource Function – This is a node on an IN which can connect to both the SSP and the
SLC and delivers additional special resources into the call, mostly related to voice data, for example
play voice announcements or collect DTMF tones from the user. Can be present on an SSP or an
Intelligent Peripheral (IP).

SSL

Secure Sockets Layer protocol

SSP

Service Switching Point

TCP

Transmission Control Protocol. This is a reliable octet streaming protocol used by the majority of
applications on the Internet. It provides a connection-oriented, full-duplex, point to point service
between hosts.

TLS

Transport Layer Security. Cryptographic protocol used to provide secure communications. Evolved from
SSL.

URI

Uniform Resource Identifier.

 Index 43

Index

A

AAA • 39
About This Document • v
Accounting - Section 9 • 25, 30
ACS • 39
Architecture Model - Section 2 • 32
Attribute-Value Pairs (AVPs) • 4
Audience • v
AVP • 39
AVP Data Types • 4
AVP List descriptions • 9
AVP Occurrence Table - Section 10 • 25, 31, 36

B

Balance structure limitations • 16

C

CAMEL • 39
CAP • 39
Capabilities Exchange Messages • 5
CC • 39
CCA • 39
CCR • 39
CCS • 39
ccsConcepts • 10
CEA • 39
CER • 40
Compliance - Section 4 • 37
Compliance Statement • 1
Compliance Tables • 21
Compliance to Diameter Base Protocol Draft 8 •

26
Compliance to Ericsson SCAP • 37
Compliance to RFC 3588 • 21
Compliance to RFC 4006 • 31
Configuring different types of

DirectNamedEvent • 16
Confirm named event reservation • 18
Confirm time reservation • 18
Connection • 40
Connection Management • 5
Copy of Failover • 7
Copyright • ii
Create EDR • 19
Credit Control Requests • 9
Credit-Control Application Overview - Section 4

• 32
Credit-Control Application Related Parameters -

Section 13 • 36
Credit-Control AVPs - Section 8 • 33
Credit-Control Messages - Section 3 • 32
Credit-Control State Machine - Section 7 • 33

D

DCD Overview • 1
Device Watchdog Messages • 6
Diameter • 40
Diameter AVPs - Section 4 • 22, 27
Diameter Headers • 3
Diameter Message Encoding • 3
Diameter Message Processing - Section 6 • 23,

29
Diameter Peers - Section 5 • 22, 28
Diameter Protocol Related Configurable

Parameters - Section 12 • 26
Diameter User Sessions - Section 8 • 24, 30
Direct named event • 19
Direct time charge • 19
Disconnect Peer Messages • 7
Document Conventions • vi
DP • 40
DPA • 40
DPR • 40
DTMF • 40
DWA • 40
DWR • 40

E

Error Handling - Section 7 • 23, 29
Extend time reservation • 17

F

Failover • 7

G

General restrictions • 1
Get named event rates • 19

H

Headers - Section 3 • 22, 26

I

IANA Considerations - Section 11 • 25, 31
IANA Considerations - Section 12 • 36
IDP • 40
IN • 40
INAP • 40
Initial DP • 40
Initial time reservation • 17
Introduction • 1, 3, 5, 9, 17, 26
Introduction - Section 1 • 21, 31
IP • 40
IPSec • 41
ISDN • 41

M

MO • 41
MSISDN • 41

44 Diameter Control Driver Compliance Protocol Implementation Conformance Statement

MT • 41

N

Named event reservation • 18
Non-configurable AVPs • 9

O

One Time Event - Section 6 • 33
Overview • 1, 3, 5, 9, 21, 37

P

Peer • 41
PLMN • 41
Protocol Overview - Section 2 • 21, 26

R

RADIUS • 41
RADIUS/Diameter Credit-Control Interworking

Model - Section 11 • 36
Related Documents • v
Result Code AVP Values - Section 9 • 36
Result Code Mapping • 17
Revoke named event reservation • 18
Revoke time reservation • 18

S

Scope • v
SCP • 41
SCTP • 41
Security Considerations - Section 13 • 26
Security Considerations - Section 14 • 37
Session • 41
Session Based Credit-Control - Section 5 • 32
SIP • 41
SLC • 42
SLEE • 42
SMS • 42
SN • 42
SRF • 42
SSL • 42
SSP • 42
Structure configurable AVPs • 10
Structure Configurable AVPs • 10

T

TCP • 42
TLS • 42
Typographical Conventions • vi

U

URI • 42

W

Wallet Info • 19
Wallet recharge • 20

	Contents
	About This Document
	Scope
	Audience
	Related Documents

	Document Conventions
	Typographical Conventions

	Compliance Statement
	Overview
	Introduction
	In this chapter

	DCD Overview
	Introduction
	General restrictions

	Diameter Message Encoding
	Overview
	Introduction
	In this chapter

	Diameter Message Encoding
	Introduction
	Diameter Headers
	Attribute-Value Pairs (AVPs)
	AVP Data Types

	Connection Management
	Overview
	Introduction
	In this chapter

	Introduction
	Introduction

	Capabilities Exchange Messages
	Capabilities Exchange Messages

	Device Watchdog Messages
	Device Watchdog Messages

	Disconnect Peer Messages
	Disconnect Peer Messages

	Failover
	Copy of Failover

	Credit Control Requests
	Overview
	Introduction
	In this chapter

	Introduction
	Introduction

	Non-configurable AVPs
	AVP List descriptions

	Structure Configurable AVPs
	Structure configurable AVPs
	ccsConcepts
	Balance structure limitations
	Configuring different types of DirectNamedEvent

	Result Code Mapping
	Introduction
	Initial time reservation
	Extend time reservation
	Confirm time reservation
	Revoke time reservation
	Named event reservation
	Confirm named event reservation
	Revoke named event reservation
	Direct named event
	Direct time charge
	Get named event rates
	Wallet Info
	Create EDR
	Wallet recharge

	Compliance Tables
	Overview
	Introduction
	In this chapter

	Compliance to RFC 3588
	Introduction - Section 1
	Protocol Overview - Section 2
	Headers - Section 3
	Diameter AVPs - Section 4
	Diameter Peers - Section 5
	Diameter Message Processing - Section 6
	Error Handling - Section 7
	Diameter User Sessions - Section 8
	Accounting - Section 9
	AVP Occurrence Table - Section 10
	IANA Considerations - Section 11
	Diameter Protocol Related Configurable Parameters - Section 12
	Security Considerations - Section 13

	Compliance to Diameter Base Protocol Draft 8
	Introduction
	Protocol Overview - Section 2
	Headers - Section 3
	Diameter AVPs - Section 4
	Diameter Peers - Section 5
	Diameter Message Processing - Section 6
	Error Handling - Section 7
	Diameter User Sessions - Section 8
	Accounting - Section 9
	AVP Occurrence Table - Section 10
	IANA Considerations - Section 11

	Compliance to RFC 4006
	Introduction - Section 1
	Architecture Model - Section 2
	Credit-Control Messages - Section 3
	Credit-Control Application Overview - Section 4
	Session Based Credit-Control - Section 5
	One Time Event - Section 6
	Credit-Control State Machine - Section 7
	Credit-Control AVPs - Section 8
	Result Code AVP Values - Section 9
	AVP Occurrence Table - Section 10
	RADIUS/Diameter Credit-Control Interworking Model - Section 11
	IANA Considerations - Section 12
	Credit-Control Application Related Parameters - Section 13
	Security Considerations - Section 14

	Compliance to Ericsson SCAP
	Overview
	Compliance - Section 4

	Glossary of Terms
	AAA
	ACS
	AVP
	CAMEL
	CAP
	CC
	CCA
	CCR
	CCS
	CEA
	CER
	Connection
	Diameter
	DP
	DPA
	DPR
	DTMF
	DWA
	DWR
	IDP
	IN
	INAP
	Initial DP
	IP
	IPSec
	ISDN
	MO
	MSISDN
	MT
	Peer
	PLMN
	RADIUS
	SCP
	SCTP
	Session
	SIP
	SLC
	SLEE
	SMS
	SN
	SRF
	SSL
	SSP
	TCP
	TLS
	URI

	Index

