

Diameter
next generation’s AAA protocol

Master thesis in Information theory

by

Håkan Ventura
LiTH-ISY-EX-3232-2002

2002-04-25

Diameter
next generation’s AAA protocol

Master thesis in Information theory
at Linköpings Tekniska Högskola

by

Håkan Ventura
LiTH-ISY-EX-3232-2002

Handledare: Miguel Garcia, Peter Cederstrand
Examinator: Viiveke Fåk
Linköping 2002-04-25

 ii

 iii

Avdelning, Institution
Division, Department

Institutionen för Systemteknik
581 83 LINKÖPING

Datum
Date
2002-04-25

Språk
Language

Rapporttyp
Report category

ISBN

 Svenska/Swedish
X Engelska/English

 Licentiatavhandling
X Examensarbete

ISRN LITH-ISY-EX-3232-2002

 C-uppsats
 D-uppsats

Serietitel och serienummer
Title of series, numbering

ISSN

 Övrig rapport

URL för elektronisk version
http://www.ep.liu.se/exjobb/isy/2002/3232/

Titel
Title

Diameter - Nästa generations AAA protocol

Diameter - Next generation’s AAA protocol

Författare
 Author

Håkan Ventura

Sammanfattning
Abstract
The need for AAA protocols in the world are increasing and todays most common protocols RADIUS
and TACACS+, cannot cope with the fast advances in fields benefiting from the use of AAA
protocols. This is why IETF has developed the protocol Diameter as a next generations AAA protocol.
The objective of this thesis is to account for the work conducted with Diameter as well as to determine
if it is going to become the major AAA protocol of the next generation. In this thesis, I describe what
Diameter is, its close integration with the Mobile IP protocol and its other uses. As Diameter is based
on RADIUS an introduction to AAA and RADIUS is given in order to comprehend where we are
today and where we are going as well as to why. I also compare today’s protocols (RADIUS,
TACACS+, Kerberos and COPS) against the next generations AAA protocol Diameter. From this
comparison, the Mobile IP integration capabilities and an analysis of the support of the Diameter
protocol I have come to the conclusion that Diameter is going to become the major AAA protocol of
the next generation.

Nyckelord
Keyword
Diameter, RADIUS, AAA protocol, AAA, Kerberos, TACACS+, COPS, Mobile IP, Diameter and Mobile
IP integration, Mobile IP integration

 iv

 v

Abstract

The need for AAA protocols in the world are increasing and todays most common protocols
RADIUS and TACACS+, cannot cope with the fast advances in fields benefiting from the use
of AAA protocols. This is why IETF has developed the protocol Diameter as a next
generations AAA protocol. The objective of this thesis is to account for the work conducted
with Diameter as well as to determine if it is going to become the major AAA protocol of the
next generation. In this thesis, I describe what Diameter is, its close integration with the
Mobile IP protocol and its other uses. As Diameter is based on RADIUS an introduction to
AAA and RADIUS is given in order to comprehend where we are today and where we are
going as well as to why. I also compare today’s protocols (RADIUS, TACACS+, Kerberos
and COPS) against the next generations AAA protocol Diameter. From this comparison, the
Mobile IP integration capabilities and an analysis of the support of the Diameter protocol I
have come to the conclusion that Diameter is going to become the major AAA protocol of the
next generation.

 vi

 vii

Acknowledgments

The work presented in this thesis would not be possible without the help and support from
several people at Ki-Consulting. First, I would like to thank my supervisors Miguel Garcia
and Peter Cederstrand who has given me the opportunity to work with such an exciting
project. I would also like to thank the rest of the people at BU Bredband at Ki-Consulting, for
their warm efforts to make me feel welcome.
Finally, I would like to thank my sweet girlfriend Camilla Johansson for her continuous
support throughout the whole work with this thesis.

 viii

Contents

Contents ..1
List of figures..2
List of tables..2
1 Introduction..3

1.1 Background ..3
1.2 Problem background..4
1.3 Problem specification ..4
1.4 Objective ..4
1.5 Method ...4
1.6 Limitations ...4

2 Frame of reference...4
2.1 AAA ..4

2.1.1 Authentication..4
2.1.2 Authorization ...4
2.1.3 Accounting...4
2.1.4 How does AAA work?...4

2.2 Today there is RADIUS, what is it? ...4
2.2.1 RADIUS Funktion ...4
2.2.2 RADIUS Architecture..4

3 DIAMETER..4
3.1 Diameter - An introduction..4
3.2 How is Diameter constructed?...4

3.2.1 Diameters Architecture ..4
3.2.2 The Diameter message construction ..4
3.2.3 Diameter base protocol ..4
3.2.4 Does Diameter servers work with RADIUS? ..4
3.2.5 Diameter API ...4

3.3 What applications are there today...4
3.3.1 NASREQ..4
3.3.2 Mobile-IP ...4
3.3.3 CMS security ...4
3.3.4 ROAMOPS ..4
3.3.5 Accounting...4
3.3.6 Resource management ...4

4 Analysis ...4
4.1 The need for a more powerful AAA protocol ...4
4.2 Advantages/Disadvantages Radius compared to Diameter...........................4

4.2.1 Authentication..4
4.2.2 Authorization ...4
4.2.3 Accounting...4
4.2.4 General differences between the RADIUS and Diameter protocol4

4.3 Competition: Advantages/Disadvantages Diameter vs.4
4.3.1 Kerberos...4
4.3.2 TACACS+..4
4.3.3 COPS..4
4.3.4 Evaluation Criteria ...4
4.3.5 Evaluation of the protocols according to 4.3.44

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 2

4.4 Which vendors supports the Diameter protocol and how..............................4
4.4.1 Diameter test suite..4

4.5 How Diameter can be implemented in Mobile-IP networks..........................4
4.5.1 The message flow of integrated Mobile IP/Diameter networks4

5 Conclusions...4
6 References...4

List of figures

Figure 2.1: AAA architecture ..4
Figure 2.2: RADIUS Function...4
Figure 2.3: RADIUS Packet Format ..4
Figure 3.1: Diameter Protocol Architecture...4
Figure 3.2: Diameter Header..4
Figure 3.3: AVP header ...4
Figure 3.4: Proxy Chain...4
Figure 3.5: Mixed Diameter Security Models ...4
Figure 3.6: Roaming/mobile IP AAA with Diameter ..4
Figure 3.7: Diameter Proxy Network...4
Figure 3.8: Diameter Redirect service ...4
Figure 4.1: How Kerberos work. ...4
Figure 4.2: PDP-PEP interaction Specified by the COPS protocol.4
Figure 4.3: Mobile-IP Trust Model..4
Figure 4.4: Wireless IP Architecture for an integrated ..4
Figure 4.5: Mobile IP/Diameter Message Exchange ...4

List of tables

Table 4.1 : The Mechanisms and Algorithms used with CMS objects..........................4

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 3

1 Introduction

1.1 Background

Since the number of new internet services have increased rapidly the last years the
routers and Network Access Servers (NAS) have needed to be constantly upgraded in
order to handle them. Most of these new services are in need of an Authentication,
Authorization, and Accounting (AAA) protocol to facilitate off-loading of policy
information to an external server.

Large ISPs don’t want to take on the big administrative burden of reconfiguring all
their users with every NAS every time the NAS equipment is upgraded. In order to
avoid this, ISPs very successfully have used different AAA protocols, like Kerberos,
TACACS and RADIUS (Remote Access Dial-In User Service) which is the most
widely used AAA-protocol in the market today.

Historically, the RADIUS protocol has been used to provide AAA services for dial-up
PPP (Point-to-Point Protocol)I and terminal server access. Over time, as routers and
network access servers (NAS) have increased in complexity and density and with the
arrival of new services, the RADIUS protocol have become increasingly unsuitable
for use in such networks.

Some of the new services such as Voice over IP, Fax over IP, Mobile IP and RAP all
require similar services in order to be able to authenticate, retrieve authorization
information, and generate accounting records for billing purposes.

The current trend is for each IETF working group (Voice over IP, Fax over IP, Mobile
IP and RAP) to define its own policy protocol for a specific service, each with their
own nuances. This requires customers to deploy several policy servers, which
increases the cost of administration and complicates the deployment of several
services.

Recently, within the IETF considerable attention has been given to the need to better
structure the information carried in protocols operating within the network access
environment. The arguable benefits of structured information is consistency in the
definitions and reuse of individual data elements and well defined means for
extending existing structures to support new or proprietary features and capabilities.

Diameter offers a common solution to the above stated scenarios and needs by
defining a base protocol, which defines the header formats, security extensions and
requirements as well as a small number of mandatory commands and AVPs. All the
new services then have the ability to extend Diameter by adding applications
extending the base protocol to support new functionality. This allows for each
Working Group within IETF to use Diameter just adding their new service specific
requirements not already supported by Diameter in an application.

I W. Simpson, "The Point-to-Point Protocol (PPP)", RFC 1661, July 1994

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 4

1.2 Problem background

Today the Radius protocol is the leading AAA protocol on the market. The main
usage for RADIUS today is to take care of Authentication, Authorization and collect
Accounting information in a distributed dial-in PPP environment. New services and
usage areas that could benefit from the usage of an AAA protocol have increased
almost exponentially the last couple of years. With the increased usage of today’s
AAA protocols limitations in them have started to show. With some services who
benefit from AAA support today’s protocols are directly unsuitable. The IETF is
developing a new open standard called Diameter in order to cover new services and
usage areas. The first intended AAA usage area in companies all over the world,
today using RADIUS or its competitor protocols, is now just a small part of the areas
in need of an AAA protocol and has changed with their adaptation to the new services
on the market. So network managers in larger companies see the short comings in
today’s protocols and have to decide if they want to upgrade to the next generations
AAA protocol or just try to circumvent the shortcomings by clever implementations.
Today everything indicates that we are heading toward a wireless community and
with the introduction of Mobile IP and its increasing popularity more and more ISPs
see the benefits of their AAA protocol being able to interact with the Mobile IP
protocol.
The intention is to provide KI-Consulting and the readers of this thesis with a guide,
to Diameter, to what problems a new AAA protocol can solve and to determine if
Diameter is this new protocol. This provides the readers with a basic understanding to
why a new protocol might be needed and helps in determining if an upgrade from
RADIUS to the Diameter protocol should be conducted.

1.3 Problem specification

From the problem background (section 1.2 above) the following questions arise and
they are going to be studied with the intention to provide KI-Consulting and the
readers of this thesis with a guide to Diameter.

The questions the network managers and ISPs are faced with are:

1. What is Diameter? (section 3)
2. Why is a more powerful AAA protocol needed? (section 4.1)
3. What advantages does Diameter provide in comparison to RADIUS regarding:

• Authentication (section 4.2.1)
• Authorization(section 4.2.2)
• Accounting (section 4.2.3)

4. What general advantage does Diameter provide compared to RADIUS?
(section 4.2.4)

5. There are other AAA protocols than RADIUS that might be used today; how
are they suited for future tasks in comparison to Diameter? (section 4.3)

6. How many and what vendors supports the Diameter protocol? (section 4.4)
7. How can Diameter be implemented in Mobile IP networks? (section 4.5)

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 5

1.4 Objective

The objective of this thesis is to account for the work conducted with Diameter as
well as to determine if it is going to become the major AAA protocol of the next
generation.

1.5 Method

Through extensive literature studies each one of the above problems stated in section
1.3 are going to be addressed. And through the study of the specified problems
conclusions are going to be drawn and based on these final conclusions are stated so
that the objective of the thesis is reached.
The intention to provide KI-Consulting and the readers of this thesis with a guide to
Diameter is then obtained through sections 3 and 4. The comparison of Diameter to
other protocols than RADIUS (section 4.3) is limited to the Evaluation criteria’s
stated in section 4.3.4 and is supposed to provide some ideas of the competition the
Diameter protocol has and when the different protocols best can be used.

1.6 Limitations

Since this thesis is about the work conducted with Diameter, I don’t go in too deeply
on how the competitor protocols work, set aside Radius which gets a bit deeper
examination since Diameter has adopted several parts from Radius.
When comparing the Diameter protocol against competitor protocols the scope of this
thesis is limited to a comparison of the protocols against the evaluation criteria’s
stated in section 4.2., which are constructed by KI-consulting.

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 6

2 Frame of reference

2.1 AAA
(This section is based on reference [13] when no other reference is stated)

The Internet is an insecure place [14]. Many of the protocols used in the Internet do
not provide any security. Tools to “sniff” passwords off of the network are in common
use by malicious hackers. Thus, applications, which send an unencrypted password
over the network, are extremely vulnerable. Worse yet, some client/server
applications rely on the client program to be “honest” about the identity of the user
who is using it. Other applications rely on the client to restrict its activities to those,
which it is allowed to do, with no other enforcement by the server.
This is why it is necessary to authenticate that the person or client you are
communicating with are in fact who they say they are.
Once the requester is authenticated in one way or another, one has to determine what
services to allow the requester. With the use of policy-based decisions the requester
can be authorized to different services by evaluating the policies regarding those
services.

In order to keep track of all the authorized users, accounting information is gathered
for different purposes, like abuse handling of malicious users and billing purposes.
To provide maximum coverage to the increasing roaming and mobile subscriber stock
ISPs may (and seems to) choose to pool their NAS resources while keeping control
over their subscribers access, usage and billing information. All these services require
coordination between various administrative systems supported by the ISPs in partner
ship with each other.

The core of AAA Authentication, Authorization, and Accounting is to meet these
challenges in a simplified and scalable manner.
AAA essentially defines a framework for coordinating these individual disciplines
across multiple network technologies and platforms. In practice, an AAA server with
a database of user profiles and configuration data communicates with AAA clients
residing on network components, such as NAS and routers, to provide distributed
AAA services.

2.1.1 Authentication

“Authentication the act of verifying a claimed identity in the form of a pre-existing label from a
mutually known name space, as the originator of a message (message authentication) or as the end-
point of a channel (entity authentication).” [12]

Authentication, the first “A” in AAA involves validating the end users identity prior
to permitting them network access. This process keys on the notion that the end-user
possesses a unique piece of information, a username-password combination, a secret
key, or perhaps biometric data (fingerprints, for example); that serves as unambiguous
identification credentials. The AAA server compares the user-supplied authentication
data with the user-associated data stored in its database, and if the credentials match,

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 7

the user is granted network access. A mismatch results in an authentication failure and
a denial of network access.

2.1.2 Authorization

“Authorization the act of determining if a particular right, such as access to some resource, can be
granted to the presenter of a particular credential.” [12]

Authorization, the second “A” in AAA, defines what rights and services the end user
is allowed once network access is granted. This might include providing an IP
address, invoking a filter to determine which applications or protocols are supported,
and so on. Authentication and authorization are usually performed together in an
AAA-managed environment.

2.1.3 Accounting

“Accounting the act of collecting information on resource usage for the purpose of trend analysis,
auditing, billing, or cost allocation.”[12]

Accounting, the third “A” in AAA, provides the methodology for collecting
information about the end user's resource consumption, which can then be processed
for billing, auditing, capacity-planning purposes and also for abuse handling purposes
in order to monitor and act against malicious users.

2.1.4 How does AAA work?

Figure 2.1 below illustrates the components of an AAA solution.
The AAA server, multiple servers can be used for resiliency (see figure 3.7), is
attached to the network and serves as a central storage place for storing and
distributing AAA information. The device acting as the point of entry into the
network is typically a NAS (although it could also be a router, a terminal server, or
perhaps another host) that contains an AAA client function.
AAA processing can be summarized in the following steps:

 End user connects to the point-of-entry device and requests access to the
network.

 NAS AAA client function collects and forwards the end user’s credentials to
the AAA server.

 AAA server processes the data and returns an accept or a reject response and
other relevant data to the AAA client.

 The AAA client on the NAS notifies the end user that access is granted or
denied for the specified resources.

The NAS may also send an accounting message to the AAA server during connection
setup and termination for record collection and storage.

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 8

Figure 2.1: AAA architecture

An AAA client (NAS) at the POP (Point-of-presence) of the network communicates with
the AAA server in order to provide AAA services.

One of this architecture’s benefits is that the AAA server can be housed on a general-
purpose computing system, which can typically be found at a good price-to-
performance ratio, offering high-volume disk storage and optimized database
administration. This gives dial providers the horsepower needed to process bursts of
AAA requests from the many port-dense NAS devices as well as the storage capacity
needed to record accounting information on each of the many end-user connections.
A single AAA server can act as a centralized administrative control point for multiple
AAA clients contained within different vendor-sourced NAS and network
components. Thus, AAA functions can be added to the server, and incrementally to
the client, without disrupting existing network functions. There is no need to incur the
operational burden of placing AAA information on the NAS itself.

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 9

2.2 Today there is RADIUS, what is it?

RADIUS (Remote Access Dial-IN User Service) is today the most widely used AAA
protocol in the world, in competition with TACACS+ and Kerberos. One of the things
that have made RADIUS greatest among the existing AAA protocols is that it is
vendor independent, i.e. it isn’t controlled by a single vendor, contrary to TACACS+
(Cisco) and Kerberos (Merit).

2.2.1 RADIUS Funktion

RADIUS was developed in the mid nineties by Livingston Enterprises (later bought
by Lucent Technologies) in order to provide their NAS Equipment with
Authentication and Accounting services. IETF formalized Livingston’s work in 1996
by appointing RADIUS WG (Working Group) which resulted in that the basic
functions and format got standardized in RFC 2138.
RADIUS functionality can be summarized in:

 Client-server-based operations. A RADIUS client resides on the NAS and
communicates over the network with a RADIUS server running on a host
computer. Additionally, a RADIUS server may serve as a proxy client for
another RADIUS or authentication server.

 Network security. All communications between a RADIUS client and
server are authenticated by virtue of a shared secret key that is never sent
over the network. In addition, user passwords contained in RADIUS
messages are encrypted to prevent hackers from reading them by snooping
the network.

 Flexible authentication. RADIUS can support multiple authentication
mechanisms, including PAP (Password Authentication Protocol), CHAP
(Challenge Handshake Authentication Protocol) and EAP (Extended
Authentication Protocol).

 Attribute/value pairs. RADIUS messages carry AAA information encoded
in type-length-value fields, called attributes (or attribute/value pairs).
Common examples of attributes include User-Name, User-Password,
Framed-Protocol (such as PPP), Framed-IP-Address (IP address for end
user), and so on. RFC 2138 and vendor-specific documentation contain
more complete lists of RADIUS attributes supported by servers and
clients.

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 10

Figure 2.2: RADIUS Function

The RADIUS client on the NAS forwards the end user’s credentials in an Access-Request
message to the RADIUS server. After validating the end user's credentials, the RADIUS

server returns an Access-Accept message to the client.

An end-user dials into a NAS that supports a RADIUS client. Using a prompt, or
perhaps PPP frames, the NAS collects the username and password from the end user.
It then uses UDP/IP to forward an encrypted Access-Request message over the
network to the RADIUS server. The message may also contain attributes such as the
NAS port ID and IP address.
The RADIUS server then checks the User-Name attribute for a matching entry stored
in its database. If there is no match, then the server returns an Access-Reject message
to the NAS along with an optional text message indicating the reason for the failure.
The NAS, in turn, notifies the end user of the authentication failure. If a match is
found and the password is correct, then the RADIUS server returns an Access-Accept
message to the NAS along with any additional configuration information required to
complete the connection, such as an IP address for the end user or a filter that limits
them to a specific protocol type, like Telnet or HTTP.

2.2.2 RADIUS Architecture

RADIUS information is sent in RADIUS packages and theses consist of a header (see
figure 2.3) together with different RADIUS objects. The objects are called AVPs
(Attribute-Value-Pair) and to consist of a header and data-payload.

 Figure 2.3: RADIUS Packet Format

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 11

.

The header in a RADIUS package consists of four different data fields:

 One 8 bits code field (Code) which determines what kind of package it is.
 One 8 bits identifier field (Identifier) which helps to match requests with

responses.
 One 16 bits length field (Length) containing the package length including all

AVPs.
 One 32 bits Authentication field (Authenticator) which is used to Authenticate

the response from the RADIUS server and is also used as a part of the
algorithm to conceal the client password at requests.

The RADIUS AVPs contains the specific Authentication, Authorization and
Accounting information and configuration details concerning the requests/responses.
The AVPs consists of three fields (see figure 2.4 below).

Figure 2.4: AVP format

Attribute Length Value

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 12

3 DIAMETER

3.1 Diameter - An introduction

The RADIUS protocol has since a time back been used with AAA services for dial-in
PPP(Point to Point Protocol) and terminal server access. But at the same rate as
routers and network access servers (NASs) have increased in numbers and size the
RADIUS protocol has become less useful in such large networks. The Diameter
protocol wasn’t created out of nothing but the creators rather have retained the basic
RADIUS format and have tried to fix all the known different RADIUS deficiencies.
Diameter doesn’t use the same Protocol-Data-Unit (PDU) as RADIUS but still
borrows sufficiently from RADIUS in order to be backwards compatible.
The idea with Diameter is to create a base protocol which easily can be extended in
order to allow new access methods. Currently the developers are limiting the scope of
the Diameter protocol to Internet access, through common PPP and through the
criteria’s stated by the ROAMOPS and Mobile-IP models (see section 3.3.4 and 3.3.2
respectively).

3.2 How is Diameter constructed?

3.2.1 Diameters Architecture

Diameter consists of a Base protocol [4] and different extensions and applications
like CMS Security [5], NASREQ [7] and Mobile-IP [6] (see fig 3.1). All basic
functionality common to all applications and services is implemented in the base
protocol while all application specific functionality exists within the different
applications.

The Diameter base protocol [4] concerns itself with capabilities negotiation, how
messages are sent and how peers may eventually be abandoned. The base protocol
also defines certain rules which apply to all exchanges of messages between Diameter
nodes. The Diameter base protocol is intended to provide an AAA framework for
Mobile-IP, NASREQ (Network Access Server REQuirements) and ROAMOPS
(ROAMing OPerationS). The Base protocol also specifies message format, transport,
error reporting and security services to be used by all diameter application and must
be supported by all Diameter implementations.

In order to use the Diameter protocol for different services the different
implementations of the protocol has to support the applications providing the
functions connected with the services.

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 13

Diam eter Base Protocol CMS Security
Application

NASREQ
Application

Mobile-IP
Application

Mobile-IPv6
Application

Figure 3.1: Diameter Protocol Architecture

Figure 3.1 shows a schematic picture over the architecture of the Diameter protocol,
with the base protocol as the base closely connected to the CMS Security application
in order to provide security to all applications and how the other applications though
having different functions all must support the base protocol.

3.2.2 The Diameter message construction

The Diameter messages, like the RADIUS messages, consists of a header followed by
a selection of AVPs.

Figure 3.2: Diameter Header

Version Message Length

Command-CodeR P E r r r r r

Vendor ID

Hop-by-Hop Identifier

End-to-End Identifier

AVPs…….

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 14

The AVPs consist of an AVP header followed by the data connected to the selected
AVP.

Figure 3.3: AVP header

3.2.3 Diameter base protocol

As stated earlier the base protocol must be supported by all implementations of
Diameter as well as all applications. The base protocol [29] defines the PDU
(Protocol-Data Unit) format for Diameter, as well as a couple of primitives and the
basic security in Diameter which is extended with the use of the close connection to
the CMS security application.
Contrary to RADIUS, the base protocol defines Diameter to run over Stream-Control-
Transmission-Protocol (SCTP)I which supplies Diameter with reliable and thorough
retransmission capabilities.
Since SCTP allows windowing the AAA servers can limit the number of incoming
packages, which allows the Diameter clients to distribute the traffic load to different
servers.
The transport layer’s retransmission and timeout timers allow clients and servers to
detect the reachability state of peers, allowing for quick transition to back-up servers.

The Base Protocol assumes a peer-to-peer communication model, as opposed to a
client-server model. The following goals have motivated the design of the base
protocol:

 lightweight and simple to implement protocol
 Large AVP space
 Efficient encoding of attributes, similar to RADIUS
 Support for vendor specific AVPs and Commands
 Support for large number of simultaneous pending requests
 Reliability provided by underlying SCTP
 Well-defined fail-over scheme
 Ability to quickly detect unreachable peers
 No silent message discards
 Support of unsolicited messages to “clients”

I Stream-Control-Transmission-Protocol, RFC

V M P r r r r r

AVPs…….

AVP length

Vendor ID

Data …

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 15

 integrity and confidentiality at the AVP level
 Hop-by-Hop security
 One session per authentication/authorization flow
 Provide redirect (referral) services, to allow bypassing of broker

The Diameter base protocol is intended to simply provide a secure transport for the
messages defined in the various application-specific extensions. It is therefore
imperative that the base be lightweight and simple to implement. In the Diameter
protocol, data objects are encapsulated within the Attribute Value Pair (AVP). An
AVP consists of three parts: the Identifier, the Length and the Data. A unique AVP
Identifier is assigned to all data objects in order to be able to distinguish the data
contained. The AVP Identifier namespace must be sufficiently large to ensure that
future protocol extensibility is not limited by the size of the namespace, as in the
RADIUS protocol. Furthermore, vendors wishing to add “proprietary” extensions
must be allowed to do so by using a vendor-specific namespace, managed by IANA.

For many years the question as to whether RADIUS should operate over UDP or TCP
has led to heated discussion. It must be determined whether the benefits that UDP
provides are worth the implementation complexities. Over time, according to RFC
2865 [1], it has become clear that these benefits are well worth the cost. The issue
with TCP is that an AAA protocol requires a quick retransmission and fail-over
scheme, which TCP cannot provide.
The Diameter protocol must be able to operate over a transport that has an aggressive
retransmission strategy in order to efficiently switch to an alternate host when the peer
in question is no longer reachable. Contrary to RADIUS, the Diameter protocol
requires that each node in a proxy chain acknowledge a request, or response, at the
“transport” layer. Since Diameter operates over SCTP, which provides a reliable
transport, each node in a proxy chain is responsible for retransmission of
unacknowledged messages.

The SCTP transport provides retransmission detection, which greatly simplifies server
implementations, and consequently allows a given server to support a much larger
number of transactions per second. SCTP also provides windowing, which allows the
flow of packets to a specific server to be controlled. Clever implementations can then
decide to send the packets to an alternate server that can handle the load.

With the exception of a few security related errors, the Diameter base protocol
requires that all messages be acknowledged, either with a successful response or one
that contains an error code.

Where the RADIUS protocol is client-server, the Diameter protocol is peer-to-peer,
allowing unsolicited messages to be sent to NASes. There are many benefits to peer-
to-peer AAA protocols. One example is the on-demand retrieval of accounting data;
another, server-initiated session termination.

The Base Diameter protocol provides for hop-by-hop security, similar to the scheme
employed by RADIUS today. However, the Diameter protocol also provides for
replay protection through a timestamp mechanism. This security scheme requires a
long lived security association to be established by peers, or can make use of keying
material negotiated out of band. The Base Protocol also allows the built-in security

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 16

measure to be turned off which is good if you want to use IPSec to provide integrity
and confidentiality between two Diameter peers.

The Diameter protocol is a session-oriented protocol, meaning that for each user being
authenticated, there exists a session between the initiator of the
authentication/authorization request and the home Diameter server. Sessions are
identified through a session identifier, which is globally unique at any given time. All
subsequent Diameter transactions (e.g. accounting) must include the session identifier
to reference the session. A Session termination message exists in order to end a
Diameter session, and all sessions have a timeout value in order to ensure that they
can be cleaned up properly.

Since today's processors work more efficiently when objects are aligned on a 32-bit
boundary, the Diameter protocol requires 32-bit alignment of all headers and the data.
This has recently become a common requirement for many new protocols at the IETF.

3.2.4 Does Diameter servers work with RADIUS?

The Diameter protocol was designed with RADIUS compatibility in mind. The
RADIUS protocol defines a one octet attribute space, and the Diameter protocol
reserves the first 255 attribute identifiers to be the same as those defined in RADIUS.
This allows Diameter servers to easily perform protocol conversion, since in order to
map a RADIUS attribute to a Diameter AVP an additional dictionary lookup isn’t
necessary.

A Diameter server can easily read a typical RADIUS [10] profile without any
additional conversions by reusing the RADIUS attribute space, which reduces the
need for duplicate user profiles for both protocols and makes database conversion
unnecessary.

3.2.5 Diameter API

A standardized API (Application Interface) is not strictly necessary for protocol
interoperability (see [11]), but it does help a great deal to promote the use and
deployment of the Diameter protocol by reducing the amount of work necessary to
develop and access applications that use the protocol.

3.3 What applications are there today

Even though all implementations of the Diameter protocol has to support the base
protocol it is never used on its own. The base protocol according to [21] is always
extended with at least one application in order to support a particular service.
Although Diameter can be used to solve a wide set of AAA problems, and that is one
of the reasons why a replacement/complement to RADIUS is developed, the AAA
workgroup at the IETF are currently limiting the scope of the protocol to three
Diameter applications, which are defined in companion documents to the base

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 17

protocol: NASREQ, Mobile-IP and CMS Security, in order to ensure that the effort
remains focused on satisfying the requirements of network access.

Within IETF other workgroups like the Mobile-IP workgroup and the NASREQ
workgroup are defining sets of specifications for the Diameter protocol in order to
support their workings which have resulted in the AAA workgroups Mobile-IP and
NASREQ applications.
The Roaming Operations Workgroup (ROAMOPS) has published a set of
specifications that define how a PPP user can gain access to the Internet without
having to dial into his/her home service providers modem pool. This is achieved by
allowing service providers to cross-authenticate their users. These specifications
makes it possible for an user to dial into any service providers point of presence
(POP) which has a roaming agreement with the users home Internet Service Provider
(ISP), the benefits are obvious, the user doesn’t have to incur an expensive long
distance charge while travelling. In early drafts of the Diameter protocol these
specifications were to be formed in a Diameter application but lately the AAA
Workgroup has integrated the roaming functionality into the Diameter base protocol

With the AAA Workgroup currently concentrating on network access several larger
companies and members of the AAA workgroup are writing their own drafts on other
applications like Resource management and Mobile-IPv6. The main ideas of the
network access applications and the other mentioned applications are presented and
described below.

3.3.1 NASREQ

The Diameter NASREQ Extension defines a set of authentication/authorization
commands, which can be used for CHAP, PAP and EAP. Diameters support for larger
AVPs and the SCTP transport properties have made the use of EAP much more
palatable, allowing for end-to-end user authentication, which reduces many of
authentication replay attacks known to exist with CHAP and PAP.
Unlike PPP, Mobile-IP hosts do not have a long-lived “nailed-up” connection to a
PPP server, but rather get service from routers that provide service in a particular cell.
In the Mobile-IP world, the router is known as a Foreign Agent, while the moving
hosts are known as Mobile Nodes. The mobile nodes home network has a host that
forwards all messages destined to the mobile node through the Foreign Agent. This
router is commonly referred to as the Home Agent.

The Diameter NASREQ application describes a Diameter application that is used in
order to provide AAA functions in a PPP/SLIP Dial-Up and Terminal Server Access
environment. The NASREQ application, combined with the base protocol [4],
satisfies the requirements defined in the NASREQ AAA criteria specification [17]
and the ROAMOPS AAA Criteria specification [36].

The NASREQ Application contains three main sections. The first section defines the
Diameter Command-Codes and AVPs that are needed to support the RADIUS legacy
authentication protocols, authentication protocols that are typically supported by
RADIUS servers. The second section defines the Command-Codes and AVPs
necessary for a Diameter node to support PPP's Extensible Authentication Protocol

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 18

(EAP) [25]. The Authorization AVPs for various services offered by a NAS, such as
PPP dial-in, terminal server and tunnelling applications, such as L2TP (Layer two
Tunnelling Protocol) are described in the third part of the application.

Given that it is expected that initial deployments of the Diameter protocol in a dial-up
environment will include legacy systems, this application was carefully designed to
ease the burden of servers that must perform protocol conversion between RADIUS
and Diameter. This is achieved as stated in section 3.2.4 by re-using the RADIUS
address space, eliminating the need to perform attribute lookups.
The NASREQ extension makes use of the attributes defined in the RADIUS protocol
to carry the data objects. This is intended to ease migration of existing RADIUS
servers to Diameter since they could share a single dictionary and user profile.
Furthermore, this reduces the amount of processing required for an inter-working
system that acts as a RADIUS/Diameter bridge.

3.3.2 Mobile-IP

Mobile-IP as described in RFC 2002 [27] defines a method that allows a Mobile
Node to change its point of attachment to the Internet, i.e. move from one cell
(subnet) to another while retaining the same IP-address, minimising the impact on
applications, which allows for minimal service disruption. Mobile-IP in itself doesn’t
provide any specific support for mobility across different administrative domains
(roaming), and this limits the use of Mobile-IP in a large-scale commercial networks.
Since the use of Mobile-IP is desirable in large networks too the Mobile-IP protocol
[27] needs to be extended.

In order to give a Mobile Node (MN) access to networks resources, the Mobile Node
needs to be authenticated and authorized according to Le [32], and the already
existing AAA infrastructure can suitably be used. Besides supporting Mobile Node
authentication and authorization, the AAA infrastructure can also be used for
distributing the security keys needed to support the Mobile Node roaming. The AAA
infrastructure can be used to support mobility procedures and to optimize
authentication, authorization and mobility in a common procedure. AAA protocols
such as Diameter precisely enable mobile users to roam and obtain service in
networks that may not necessarily be owned by their home service provider. The
AAA functions provided by Diameter, thus combined with Mobile IP, allow a inter
domain development of Mobile IP. This allows Diameter to be used in large-scale
commercial networks such as future cellular networks.

The Diameter Mobile-IP application [31] extends the Diameter Base protocol to
allow a Diameter server to authenticate, authorize and collect accounting information
for Mobile IPv4 services rendered to a mobile node. Combined with the Inter-Realm
capability of the base protocol, this application allows Mobile Nodes to receive
service from Foreign Service providers. The Mobile IP application defines how the
Foreign and Home agents can use the Diameter Accounting messages to transfer
usage information to the Diameter servers.
In order to follow the security model specified in the Mobile IP protocol [27] the
mobile nodes and home agents are required to share a pre-existing security
association, which leads to scaling and configuration issues (see section 4.5). The

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 19

Diameter Mobile-IP application solves this through defining Diameter functions that
allow the AAA server to act as a Key Distribution Centre (KDC), whereby dynamic
registration keys are created and distributed to the mobility entities for the purposes of
securing Mobile IP Registration messages.

In consistency with the roaming model defined by the ROAMOPS Working Group
the AAA servers implementing the Mobile IP application uses the users’ identities
supplied in the Network Access Identifiers (NAI), which is used by the base protocol
for the message routing services, and this allows the Mobile Node not to have a static
mobile home address or static home agent. A dynamic home address and agent helps
the Mobile IP networks to be scalable since every agent doesn’t have to assign IP-
addresses.
The Mobile-IP application also defines how the Mobile–IP and Diameter messages
flow when a Mobile Node requests service in a Foreign Network, see section 4.5.

3.3.3 CMS security

The Diameter base protocol allows Diameter servers to communicate securely, using
hop-by-hop authentication. Hop-by-hop authentication means that the requesting
server has secure communication with a proxy or redirect server, and the proxy has
secure communication with the home server. The hop-by-hop security is provided by
the fact that the Diameter base protocol relies on either IPsec (IP Security) or TLS
(Transport Layer Security) for integrity and confidentiality between two Diameter
nodes. The base protocol also defines a Diameter proxy server that forwards requests
to other servers when it detects that a given request cannot be satisfied locally. In such
proxy environments security information is lost at each Diameter agent.
The ROAMOPS Working Group within the IETF has defined a requirement in [36]
which requires that Diameter servers that are communicating through proxies must
provide end-to-end AVP integrity and confidentiality, making it difficult for proxy
agents to modify and see sensitive information within the message. The Mobile-IP
and NASREQ Working Groups have stated in RFC 3169 [17] and RFC 2977 [19]
that non-repudiation is a requirement for AAA data, such as accounting records.

When a chain of proxies use hop-by-hop security (e.g. TLS, IPSec), a proxy may
modify information in a Diameter message. It is almost impossible for the rest of the
nodes in the proxy chain to know that a message has been altered during delivery.
Figure 3.4(below) shows an example of such a network, where Diameter node 3
(DIA3) modifies the contents of “foo” in both the request and the response.

Figure 3.4: Proxy Chain

(Request)
[AVP(foo)=x]

(Request)
[AVP(foo)=x]

(Request)
[AVP(foo)=y]

DIA3NAS DIA2 DIA1

(Answer)
[AVP(foo)=b]

(Answer)
[AVP(foo)=a]

(Answer)
[AVP(foo)=b]

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 20

The CMS Security application document [5] describes how strong authentication and
encryption can be provided in the Diameter protocol, by encapsulating CMS
(Cryptographic Message Syntax) objects [37] in AVPs.
There are two main techniques to secure messages provided by the CMS Security
application. Digital signatures (along with digital certificates) provide authentication,
integrity and non-repudiation. Encryption provides confidentiality
(using asymmetric techniques to encrypt a content encryption key, which then is used
for bulk encryption). Both techniques can be used simultaneously to provide end-to-
end authentication and confidentiality, thus providing end-to-end security.

In the case of Figure 3.4, the originator of the request and response can add a digital
signature that covers a set of AVPs within the message. The protected AVPs can then
not be changed by an intermediate proxy server (DIA2, DIA3) without detection since
the signature validation performed by the end server would fail.

When redirect services are used, a network layer security protocol, such as IP
Security, may be used to secure the traffic between the two Diameter servers.
However, security at the application level may still be necessary in this network
configuration, specifically the ability to authenticate a select set of AVPs. Brokers that
operate in a redirect mode typically require that both Diameter servers sign the same
set of AVPs, in accounting records. The accounting record, signed by both parties is
then forwarded to the broker via the local Diameter server. This provides the broker
with some assurances that both networks agreed on the accounting data, which the
broker then can use for settlement purposes.

Given that asymmetric transform operations are expensive, Diameter servers may
wish to use them only when dealing with inter-domain servers, as shown in Figure 3.5
(below). This configuration is normally desirable since Diameter entities within a
given administrative domain may inherently trust each other. Further, it is desirable to
move this functionality to the edges, since NASes do not necessarily have the CPU
power to perform expensive cryptographic operations.

Figure 3.5: Mixed Diameter Security Models

The Diameter CMS Security application [5] provides the confidentiality and
different security features through the establishment of a security association between
the end nodes. The application specifies two sets of messages which can be used in
order to establish the security associations:

Diameter
Broker

Hop-by-hop End-to-end

NAS

Foreign Network

Diameter
Proxy Diameter

Home Server

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 21

 1. A set of messages DSR and DSA (Diameter Security Association Req/Ans)
 that allows a Diameter node to establish a security association, which is used to
 secure AVPs within a Diameter message, even though the message may traverse
 intermediate Diameter agents. A set of AVPs are also defined to sign and
 encrypt AVPs.
 2. A set of messages, known as PDSR and PDSA, allows a Diameter
 client to request that an agent (third party) establish a Diameter security
 association with a server in a specific realm.

Once the security associations are established end-to-end security is provided to the
messages. Through the close connection between the Diameter Base protocol and the
CMS Security application when implemented, this application provides security to all
other applications.

3.3.4 ROAMOPS

In the very first drafts of new AAA-protocol later to be called Diameter, according to
the Diameter framework [20], the intention was to support roaming networks
following the criteria’s established by ROAMOPS [36].
ROAMOPS, according to the Base protocol [21], realised that it would be an
impossible task for each ISP to establish roaming agreements with every ISP (given
the number of ISPs today). So ROAMOPS defined a “broker” whose only purpose is
to establish these roaming agreements and a “Roaming consortium” which is the
broker and a collection of connected ISPs.
While ROAMOPS only focused on roaming connected with PPP the Mobile-IP
working group recently focused on inter administrative domain mobility and
established criteria’sI which are very similar to the ROAMOPS criteria’s but
with Mobile-IP as the access protocol(figure 3.6 below shows how similar both
criteria’s are).

Figure 3.6: Roaming/mobile IP AAA with Diameter

Roaming/mobile IP AAA with Diameter. A Diameter Broker, brokers AAA information
between AAA servers on the visited and home networks.

I T. Hiller, "CDMA2000 Wireless Data Requirements for AAA",
 RFC 3141, June 2001.
 S. Glass, S. Jacobs, C. Perkins, "Mobile IP Authentication, Autho-
 rization, and Accounting Requirements". RFC 2977. October 2000.

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 22

Roaming networks, according to ROAMOPS, means that every node in the network is
responsible for its own retransmissions, and that the protocol does allow each node to
know a priori the reachable state of each peer. This allows for a flexible network, and
efficient retransmission scheme. With the support of the ROAMOPS model the
redirect, proxy and relay servers are supported and defined in the Diameter protocol.
Diameter relay and redirect agents must transparently support the Diameter base
protocol and all Diameter applications. The Diameter Proxy servers must support the
base protocol and fully support every application which is needed to implement
proxied services.

Figure 3.7 shows an example of a Diameter network that includes two proxy servers
and alternate home servers in the local network for resilience. Once a message has
been sent from the NAS to one of its local proxy servers, they are responsible for any
retransmissions of the message to one of the home servers. Since SCTP provides
quick peer failure detection, the local proxies can quickly transmit the message to the
alternate peer in the home network upon failure notification as well as the NAS can
switch to alternate proxy server upon failure notification .

The fact that each node in the proxy chain is responsible for its own retransmissions
and fail-over detection provides the following benefits:

 The number of Diameter nodes in the network is greatly reduced.
 The time involved in switch-over to an alternate peer is greatly reduced.
 Reliability is increased.

Network
Access
Server

Primary
Proxy
Server

Primary
Home
Server

Secondary
Proxy
Server

Secondary
Home
Server

Local ISP Home ISP

Figure 3.7: Diameter Proxy Network

Diameter Proxy Network where each Diameter server can communicate with all other
servers

The redirect servers provides simple Diameter message “routing” functions and are
generally deployed in order to reduce the configuration information that would
otherwise be necessary on all servers owned by members of a roaming consortium.

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 23

Through the message “routing” the redirect servers allow Diameter entities to
communicate directly by providing NAI (Network Access Identifier)I realm to home
server translation services. When a request is received by a redirect server, a redirect
response is returned to the initiator of the request with the information necessary to
communicate directly with servers in the home domain (See figure 3.8).

Diameter
Redirect
Server

Local
Diameter

Server

Home
Diameter

Server

Request
Responce

with
Result Code = Redirect

Direct
Communication

Figure 3.8: Diameter Redirect service

Diameter Broker Returning Redirect Indication and the NAI information which allows the
local Diameter server to communicate directly with the home Diameter server.

3.3.5 Accounting

As soon as a Diameter node receives a successful authentication and/or authorization
messages from the Home AAA Server, according to the base protocol [4], it must
collect accounting information about the session. The previous Accounting extension
[30], now included as a part in the Diameter base protocol, provides usage collection
to both the Mobile-IP and the NASREQ extensions.
The accounting requirements specifications (specified in RFC 2989) define that an
accounting protocol must provide the following functionality:

 Negotiable transfer mechanism.
 Provide general purpose AVPs.
 Flexible to allow new extensions to use the accounting extension.
 Scalable to allow millions to users and thousands of sites.
 Secure accounting data transfer.

These functions are now provided by the base protocol and like the RADIUS
protocol, Diameter includes accounting usage information in AVPs. The base protocol
like the previous Accounting extension defines a set of accounting AVPs that are used

I NAI example-user@realm

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 24

for all services, while each extension defines their own service specific accounting
AVPs.
Diameter allows accounting information to be sent in real-time. Real-time accounting
transfers are useful in environments where timely arrival of the information is
required, such as when debit cards are used like mobile phone cards.

The base protocol accounting combined with the CMS Security application, provides
strong authentication of accounting data, which may be used to omit repudiation of
accounting data, for instance from dishonest foreign ISPs. The CMS Security
application also allows multiple parties to sign the accounting information, which is
beneficial in environments that include a referral broker. The foreign and home
servers can both sequentially sign the accounting record, and submit the result to the
broker. The broker can then use the signatures to ensure that both parties agreed to the
contents of the accounting record.

3.3.6 Resource management

Many network access services requiring AAA support need servers to maintain
session state information according to [22]. An example of the need for session state
information is when using dial-up PPP as an access protocol, since the introduction of
flat-rate internet access, there has been a surge in fraud where a user provides his
username/password pair to other people. The end result is that a single username
(account) can have simultaneous concurrent sessions. Hence the need for session state
information in order to circumvent this fraud.
Earlier ISPs have had to implement proprietary extensions to RADIUS, in order to
attempt to identify when such fraud occurs. Unfortunately, since RADIUS does not
provide the necessary functionality required to maintain state information, these
solutions have been largely unreliable and cunning criminals have found ways of
using this.
According to the “NASREQ AAA requirements” RFC 3169 [17] AAA servers
supporting the NASREQ application are required to maintain session state
information. This is typically used to enforce a local policy decision, such as limiting
the number of simultaneous sessions for a specific user and maintaining IP address
pools.

The Diameter Base Protocol, together with the Mobile IP and NASREQ extensions
provide some of the functionality that is required for servers to maintain state
information, such as:

 Reliable Transport
 Indication of the termination of a session
 A Reboot message
 Interim Accounting
 Accounting On/Off message
 Ability to re-authorize an existing session

The above features allow servers to keep state information but it may also be
necessary for Diameter nodes, to be able to query for the active sessions.

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 25

This extension (Resource Management [22]) describes an extension to the Diameter
protocol that allows the server to query for active session state information from
access servers. Usually done in order to rebuild state information should it be lost for
any reason, which could occur after a device failure, or this may be done periodically
in order to ensure that the state is current.

The state information is exchanged via the Resource-Token AVP specified in this
extension, which is used to encapsulate a set of AVPs that describe the session and
resources used. There is one Resource-Token AVP for each active session.

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 26

4 Analysis

4.1 The need for a more powerful AAA protocol

The AAA protocols of today were designed several years ago, in the beginning of the
nineties, with the intention to provide AAA infrastructure to the requirements and
environments of that age. The requirements put on AAA protocols have changed over
the years, with the development of new technologies, with new demands and new
services. The AAA protocol developers have tried to retain the existing RADIUS
protocol and in order to support every change in the AAA protocol needs for the
RADIUS protocol to still be usable have resulted in that numerous patches to the
RADIUS protocol have been made. Since the RADIUS protocol isn’t scaleable in
itself the need for new patches arises every time a new service is supposed to be
supported. The amounts of patches have started to make it hard for implementers to
support all different patches and at the same time maintain interoperability. Since the
RADIUS protocol works over UDP (which doesn’t provide any retransmission
scheme) and the fact that the protocol doesn’t support a watchdog feature, users of the
RADIUS protocol have no way of knowing a priori the reachable state of peers it is
trying to communicate with. This has led to that the RADIUS protocol has weak
proxy capabilities since a NAS for instance has to timeout before it recognises that a
node in a proxy chain is down. This creates unnecessary long service disruptions in
long proxy chains. All these reasons for wanting a new AAA protocol have to do with
deficiencies in the RADIUS protocol. Many of the deficiencies with the RADIUS
protocol comes from the fact that it was created to provide AAA infrastructure for
traditional PPP networks, and with many of the newer services relying on mobility,
support for Mobile IP and roaming is of essence to an AAA protocol. And with the
need for roaming and mobility RADIUS doesn’t cope with the newer services and
needs in the near future. With the extended terminal use in the world, RADIUS also
have proved to show weaknesses in very large networks, one reason is that it requires
a shared key between the RADIUS server and its clients (including possible proxy
nodes) which doesn’t comply with roaming capabilities (see section 4.3). In order for
an AAA protocol to provide mobility it has to have key distribution capabilities and
the AAA protocols of today lack this capability. The amounts of shortages in the
RADIUS protocol itself and its extensibility problems results in a need for a newer
protocol.

4.2 Advantages/Disadvantages Radius compared to Diameter

A few of the reasons why the Diameter protocol was created was that the current
AAA protocols weren’t scaleable, didn’t provide the ability to extend to the numerous
of new AAA needs, and that there have been a growing number of protocols and
applications which could benefit from the offloading that an AAA protocol can
facilitate. One of the reasons for this thesis is to try and account for the differences
between RADIUS the market leading AAA protocol of today with Diameter one of
next generations AAA protocol. The findings of these investigations are presented
below under 4 subsections, 4.2.1-4. The first three are addressing Authentication,

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 27

Authorization and Accounting issues and section 4.2.4 addresses other general/major
differences between the RADIUS protocol and Diameter protocol. The criteria’s
evaluated below are established by the writer together with the supervisor at Ki-
Consulting, and are mainly brought to attention by the criteria’s established by IETF
for evaluation of AAA protocols, “Criteria for Evaluating AAA Protocols for
Network Access” RFC 2989 [12]

4.2.1 Authentication

 Authorization without Authentication

The Radius protocol does not support non-Authenticated Authorization, because the
protocol does require some form of credentials in request messages. The Diameter
protocol does not require Authentication information to be included in the request to
the other peer. Authorization without Authentication is a requirement from the
NASREQ Working Group to assert that dummy credentials doesn’t have to be filled
in according to RFC 3169 [17], thus minimizing the processing burden on servers.

 PAP/plaintext password support

Even though PAP is an ill-suited protocol in today’s networks, it is still in use in
many applications. Therefore AAA protocols to be used in large scale roaming
networks still need to securely transport plaintext passwords. And in order for an
AAA protocol to securely transport plaintext passwords it has to provide
confidentiality for the password and it also must protect the password against
disclosure to proxies in forwarding paths. Since RADIUS only supports hop-by-hop
security (see hop-by-hop section 4.2.4) it can’t prevent disclosure of the password to
proxies, neither can it provide end-to-end confidentiality of the password (see DATA
object confidentiality in section 4.2.4). The Diameter protocol can by its CMS
security application both provide the confidentiality as well as keep proxies from
getting hold of the password as needed.

 Replay attacks and denial of service attacks

Since RADIUS doesn’t contain end-to-end Authentication just hop-by-hop
authentication, the protocol does not include any replay attack prevention. This means
that a malfunctioning server or malicious user can replay old packets without
detection. For example when Radius is used in a proxy chain this means that a
malicious user or server through a proxy server can replay old access-request
messages to an RADIUS server and get Access-Accept messages back and use this to
get access to network resources. For servers that maintain state information, to limit
the number of concurrent sessions for a user, this can be used against the RADIUS
server to mount a denial of service attack simply by replaying old RADIUS messages.
For servers not keeping state information another drawback with no replay prevention
are that it can be used to send duplicate accounting messages, which might create
economical disadvantages to the ISP. The Diameter protocol prevents replay
protection through a timestamp mechanism and through the support of end-to-end
Authentication.

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 28

 Mandatory shared secret

The RADIUS protocol requires that a shared secret exists between two peers.
That this can be a problem and the magnitude of it can be realised when thinking of
Mobile nodes roaming through different administrative domains since all Foreign
Agents need a shared secret with the home agent, which require all Agents to have
database containing unlimited amounts of shared secrets. The Diameter protocol does
not require shared secrets.

4.2.2 Authorization

 RADIUS gateway capability

Since RADIUS is the largest AAA protocol today, the next generations AAA
protocols need to have RADIUS capabilities in order to ease migration and be able to
interact with the major AAA agents today, which maybe neither needs nor wants to
migrate to Next Generations AAA protocol. The Diameter protocol was
engineered/created with RADIUS capabilities in mind, but with all the applications
trying to comply with the different IETF Working Groups requirements on Next
Generation AAA protocol and the changes of the RADIUS protocol, has resulted in
that the Diameter protocol today doesn’t completely satisfy backward capability.
Obviously the RADIUS protocol support RADIUS gateway capabilities but with all
the different implementations from different vendors it isn’t certain that all RADIUS
implementations are interoperable. It is safe to say though that the RADIUS protocol
by nature is better at providing RADIUS gateway capability than Diameter.

 State-Reconciliation

If an AAA protocol has State-Reconciliation capabilities it allows the clients to use
the AAA server to manage Resource allocation state. State-Reconciliation allows the
server to assist the clients with:

 Simultaneous user login control
 Limitations on port usage
 IP-address pooling
 Tunnel limits
 Connection time

But in order for an AAA server to assist its clients with these tasks the AAA protocol
must provide state recovery capabilities, in case data is lost due to fault of any reason,
like at an AAA server reboot. And in order for AAA protocols to provide state
recovery session/resource status and update and disconnect messages is needed.
RADIUS doesn’t provide applicable commands for any of the above needed messages
as well as it has the issues with unsolicited messages (see section 4.2.3). Diameter on
the other hand through the former resource management application and now by the
base protocol do support the messages needed for state recovery and therefore
supports State-Reconciliation.

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 29

 Unsolicited disconnect

The Diameter base protocol defines a set of termination messages that can be used for
unsolicited disconnects. The Diameter server sends a Session Termination Request
(STR) to the client which then acknowledges the termination of the session. In
comparison RADIUS in the newer RFCs of the protocol also includes a set of
disconnect messages but the ability of unsolicited disconnect fails as the protocol fails
to support unsolicited messages. The ability for servers to initiate a disconnect is
useful when changes in the different authorization polices occurs at the servers.

 Re-Authorization on demand

“Re-Authorization on demand” refers to the ability for a server or client to trigger re-
Authorization. RADIUS is according to the RADIUS RFC [1] stated to support this
feature by the Session-Timeout and Terminate-Action AVPs, but these AVPs just
provide the ability to Re-Authorize periodically, and that can’t be considered to be on
demand. As stated below (see section 4.2.3) a RADIUS server doesn’t have the ability
to send unsolicited messages to the client so even on this point the RADIUS protocol
fails to support this feature. Diameter on the other hand supports this feature through
its session-based peer-to-peer relation between the “server” and “client”.

4.2.3 Accounting

 Support of unsolicited messages

Unsolicited messages are messages that are not a reply to an explicit request. The
RADIUS protocol doesn’t allow a server to send unsolicited messages to its clients
(the NASes). As network services have become more complex, this limitation has
forced implementers to deviate from the RADIUS protocol, causing interoperability
problems. Since Diameter is a session based protocol (peer-to-peer) it supports
unsolicited messages from the Diameter “server” (any direction from peer to peer) in
traditional “server to client” sense. In comparison RADIUS does not support
unsolicited messages since it is a client/server protocol that requires a client to initiate
a request. Support of Unsolicited messages is typically needed for accounting
purposes, to request that a NAS terminate a specific user session and to support of
services where session/configuration information have to be changed during a session,
like with mobile phone cards which have a credit limit.

4.2.4 General differences between the RADIUS and Diameter protocol

 Scaleable

RADIUS as protocol isn’t scaleable, because the RADIUS protocol states that the
identifier field, found within the header, is used to identify transmissions. Since the
identifier field only is one byte the number of requests that can be pending
simultaneously is only 255. With the dense NASes today the 255 pending messages,

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 30

that was enough when RADIUS was created, has made the protocol nearly unusable,
but to solve this the problem is being worked around by making use of multiple UDP
ports to ensure that no more than 255 simultaneous requests are pending on each port.
The Diameter Protocol is scaleable since it has a four bytes identifier and can handle
232 (one byte = 8 bits) pending request at the same time. This makes a Diameter peer
use fewer ports. The RADIUS protocol also requires that retransmitted requests,
which include changes to the packet, include a new value in the Identifier field. Since
most retransmissions do include updated information, and therefore typically require a
new Identifier field. This further reduces the number of sessions that can be supported
by the Identifier field and creates further congestion problems. In Diameter the
session identifier is always the same for every message sent in that session,
retransmitted or not.

 Data object confidentiality

The RADIUS Protocol doesn’t provide the messages with End-to-End confidentiality,
only hop-by-hop confidentiality and this allows proxies to manage the intended
confidential information in plain text. Diameter does provide end-to-end
confidentiality and therefore keeps objects confidential even when traversing in
proxy-paths.

 Data object integrity

The RADIUS Protocol doesn’t provide the messages with End-to-End integrity,
which Diameter is able to do with the CMS security application implemented and the
hop-by-hop security feature.

 Auditability

When proxies are used in the message transfer the Diameter protocol creates a trail
and this trail is used to provide auditability. RADIUS on the other hand does not
support any similar ability and cannot used to audit the received data.

 Extensibility

1. Limitation of AVPs

One of problems that RADIUS suffers from is its limitation on the length of attribute
data. This limitation is imposed by the fact that the RADIUS protocols attribute
header only reserves one byte for the length field, which allows for 256 different
AVPs. This limitation makes each vendor limited to only 256 different attributes.
Diameter resolves this limitation by defining four bytes to the AVP space, which in
comparison to the 256 attributes per vendor for RADIUS allows for 232 AVPs per
vendor. This has rendered that RADIUS isn’t considered very extensible.
The RADIUS protocol also allows multiple attributes of the same type to be included
within a message therefore; it is difficult for a RADIUS server, or client, to determine
whether multiple identical attributes are in fact multiple independent attributes, or a
single fragmented attribute.

2. Support for vendor-specific commands

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 31

Although the RADIUS protocol does support vendor-specific attributes, it does not
allow for vendor-specific commands. This has forced vendors to abuse the address
space, creating interoperability problems in mixed (roaming) vendor environments.
Diameter does allow for vendor specific commands through the ability to extend the
base protocol with vendor defined applications specifying their specific commands.
Since every implementation of Diameter supports the base protocol every
communication with a Diameter agent also presents what kind of application is
supported by the agent and this determines if the Diameter protocol it can get service
through that agent.

 Hop-by-Hop security

The RADIUS protocol uses hop-by-hop security, which means that every hop in a
RADIUS proxy network adds authentication data that is used by the next peer in the
chain. Since every hop can edit the RADIUS message RADIUS doesn’t support end-
to-end security and can therefore not secure the message the whole link between the
NAS and the home server, which would have eliminated the ability for proxy servers
to modify critical components in messages. This has caused opportunities for fraud in
RADIUS networks, since intermediate nodes i.e. proxy nodes can easily modify
information (accounting information), and such events are difficult to trace since as
above stated the end-to-end integrity is missing. Diameter on the other hand does
support end-to-end security and as above stated provide object integrity which does
prevent any fraudulent editing to the message.

 Retransmission procedure

Given that the RADIUS protocol requires that the Identifier field be changed in
retransmissions that have updated information, RADIUS server implementers have
had to design clever tricks to identify retransmissions. The most commonly used
method is to cache all packets received within a time window. When, with this
method implemented, servers receive a packet, it compares the contents of certain
attributes, which are know to be static across retransmissions, with corresponding
attributes in all packets in the cache. When a match is found, a retransmission has
been detected. This places a burden on RADIUS servers and adds additional latency.
Since the Diameter protocol runs over SCTP, which provides retransmission detection
the server implementation is greatly simplified. This also allows a given server to
support a much larger number of transactions per second.

 Control of the flow to servers

RADIUS does not include any windowing support and given the rather bursty nature
(comes in part from the fact that RADIUS operates over UDP) of the RADIUS
protocol, servers today have no way of properly managing their receive buffers.
Large bursts of requests directed at a server can burden that servers ability to respond
in a timely manner. The most common problem is that a server can become
unavailable and all requests must be sent to an alternate server. SCTP, which
Diameter operates over, provides a windowing scheme, which allows the flow of
packets to a specific server to be controlled. This can then be used, through clever

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 32

implementations, by the AAA clients to distribute the traffic load across multiple
alternate servers that can handle the load.

 Alignment requirements

Most of today’s processors work more efficiently when objects are aligned on a 32-bit
boundary; due to this fact almost every newer IETF protocol requires that all data to
be processed are aligned with 32-bits alignment. In order to allow efficient processing
of data the Diameter protocol requires 32-bit alignment of all headers and the data
(AVPs). Contrary to Diameter the RADIUS protocol doesn’t require any alignment of
data and this puts an unnecessary burden on most processors, as all fields within the
header and attributes must be treated as byte aligned characters.

 Silent discarding of packets

The RADIUS protocol states that messages that doesn’t contain the expected
information or messages that have errors are silently discarded i.e. ignored without
response. Silently discarding messages causes the NAS to assume that the local
RADIUS server is no longer reachable since it doesn’t get any response on its pending
requests, resulting in that the NAS retransmits all pending requests to alternate servers
(see Server failure detection). When the messages arrive at the alternate servers the
messages again will be silently discarded whereupon the NAS has to retransmit to
other alternate servers, and so on. This continues until the NAS abandons the request.
Through the silent discarding of messages the RADIUS protocol puts unnecessary
burden on the NASes, as they have to send their pending requests to several alternate
servers. With the exception of a few security related errors, the Diameter protocol
requires that all messages be acknowledged, either with a successful response or one
that contains an error code explaining the error. Through this the NAS knows that an
error has occurred and doesn’t have to assume the server to be down and can correct
the request making use of the alternate servers unnecessary.

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 33

4.3 Competition: Advantages/Disadvantages Diameter vs.

As mentioned in section two there are other AAA protocols used on the market today,
other than RADIUS, like Kerberos and TACACS+, as well as other protocols
considered possible to be used as AAA protocols in the future, like COPS, which
Diameter has to compete with. In order to evaluate the different competitor protocols
on the market the criteria’s stated in section 4.3.4 are going to be investigated. The
criteria’s are constructed by Ki-Consulting to provide a comparison of the different
protocols on the market. The protocols to be evaluated are:

 Kerberos
 TACACS+
 COPS
 Diameter

4.3.1 Kerberos

Kerberos is an authentication service developed as part of the ATHENA project at
MIT. Kerberos is one of the earliest developed Authentication protocols and is also
one of the most widely used Authentication protocol on the market today. Kerberos,
named after the mythological three-headed dog that guards the gates of Hades, avoids
sending passwords over a network where they may be sniffed by snoopers or captured
by hackers, instead relying on encrypted messages from the user to a Kerberos
security server. Once proper ID is established, Kerberos issues an encrypted ticket
which the user can use to Authenticate himself to the server he wishes service from.

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 34

4.3.1.1 How Authentication is performed with Kerberos i.e. how it works

Figure 4.1: How Kerberos work.

 According to RFC1510 [16] the authentication process proceeds as follows: A client
sends a request to the authentication server (AS) requesting “credentials” for a given
server. The AS responds with these credentials, encrypted in the client's key. The
credentials consist of:

 A “ticket” for the server and
 A temporary encryption key (often called a “session key”).

The client transmits the ticket (which contains the clients identity and a copy of the
session key, all encrypted in the servers key) to the server. The session key (now
shared by the client and server) is used to authenticate the client, and may optionally
be used to authenticate the server (if mutual authentication is desired). The session
key may also be used to encrypt further communication between the two parties or to
exchange a separate sub-session key to be used to encrypt further communication.

4.3.2 TACACS+

TACACS (Terminal Access Controller Access Control System) is an industry
standard protocol specification that forwards username and password information to a

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 35

centralized server. TACACS+ protocol is a new version of the TACACS protocol
referenced by RFC 1492 [25]. TACACS+ is Cisco’s propriety security
implementation of TACACS. It is a client/server protocol where a client (Network
Access Server) sends a request, which is responded by the server (AAA server). The
protocol is based on the TCP transport protocol. The overall design goal of
TACACS+ has been to define a standard method for managing different Network
Access Servers (NASes) from a single management server, such as a server in
connection with a database.
TACACS+ improves on TACACS by separating the functions of Authentication,
Authorization and Accounting and by encrypting all traffic between the NAS and the
TACACS+ node. TACACS+ also allows for arbitrary length and content
authentication exchanges which allow for any authentication mechanism to be used
with TACACS+ clients. It is extensible to provide for site customization and future
development features, and it uses TCP to ensure reliable delivery. The separation of
authentication, authorization and accounting is a fundamental component of the
design of TACACS+, but an implementation or configuration is not required to
employ all three. TACACS+ overall function is similar to that of RADIUS but
RADIUS has enjoyed a more widespread use since it is not a proprietary of Cisco.

4.3.3 COPS

COPS (Common Open Policy Service) protocol is a query and response protocol
stated in RFC 2748 and is a policy control protocol to be used as a link between a
PDP (Policy Decision Point) and a PEP (Policy Enforcement Point) usually a NAS.
Recently (read within the last two years) voices have been raised to propose the
protocol AAA Working Group as a possible future AAA protocol.
The basic model of interaction between a policy server (PDP) and its clients (PEPs) is
compatible with the policy framework document “Policy based admission control”
RFC 2753.

Policy
Enforcement

Point
(PEP)

Policy
Decision

Point
(PDP)

Local
Policy

Decision
Point

(LPDP)

Network Node Policy Server

COPS

Primary

Secondary

Figure 4.2: PDP-PEP interaction Specified by the COPS protocol.

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 36

Figure 4.2 shows how COPS is used to transfer policy information between the PEP
and a remote PDP, the figure also shows how a Local Policy Decision Point (LPDP)
can be used by the PEP to make local policy decisions when the connection with the
PDP is lost or absent for one reason or another.

4.3.4 Evaluation Criteria

In order to evaluate the different competitor protocols in the market the following
criteria’s are going to be considered.

Functionality:

1. In which situations are the different protocols best used?
2. Do they work with firewalls?

Manageability:

3. Do keys need to be sent by mail or distributed in another trusted offline
form?

Security:

4. Is just the Authentication info encrypted or is security for the entire
message possible?

5. Is it simple to use this extra encryption?
6. What part of the protocol is “secure” in regards of usage?
7. What amount of effort is needed to “crack” the encryption?
8. What kind of encryption/security mechanism is supported?
9. What type of transport protocol is supported (UDP, TCP,….) and which

ports are they working/supported on?

Market shares:

10. How / where do the protocols exist today?
11. Are they increasing or decreasing in market shares today?

Economy:

12. Is there any economical advantage or disadvantage to use the different
protocols?

13. Do they support Real-time accounting?

4.3.5 Evaluation of the protocols according to 4.3.4

. Functionality:

1. In which situations are the different protocols best used?

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 37

 Kerberos: Kerberos v5 is today widely used as a plain Authentication
protocol but it might be used in close connection with the other AAA
protocols (TACACS+, RADIUS) as their Authentication mechanism.

 RADIUS: RADIUS is best used as an AAA protocol in minor to medium size

networks as it according to Ekstein [24] has congestion control problems. It
doesn’t completely support the scalability requirements since only up to 256
outstanding requests can be handled at the same time, instead of tens of
thousands simultaneous request between two communicating devices.

 Diameter: Diameter is developed to be an AAA protocol used in anything

from small to very large networks with the scalability in mind and 2^32
different requests can be handled simultaneously. It also is backwards
compatible with RADIUS which makes Diameter agents able to act as
RADIUS gateways sending RADIUS messages trough the network with out
any conversion needed.

 COPS: COPS was developed to support different policy based services and is

like Diameter made to be scaleable. The protocol was created for and is best
used with general administration, configuration, and enforcement of policies,
but with minor to medium work it can come into total compliance with the
AAA requirements and is therefore suitable to perform AAA functions as
well, all in accordance with RFC 2748 [18].

 TACACS+: Like RADIUS TACACS+ is best used as an AAA protocol in

minor to medium sized networks. The TACACS+ specifications says the
protocol is scaleable to provision large networks but lately some complaints
about this not being entirely true have been raised since the protocol in large
networks have started to show degraded performance.

2. Do they work with firewalls?

A firewall friendly protocol is one which is designed to accommodate a firewall
acting as a proxy according to RFC2989 [12]. This requirement, to be firewall
friendly, stated by the Mobile-IP Working Group [19] for protocols to support
Mobile-IP, permits a Home Agent AAA-server situated behind a firewall to be
reachable from the Internet so it can provide AAA services to a Mobile-IP
Foreign Agent. Another thing that could be accounted a firewall friendly protocol
is that the protocol doesn’t make the firewall look into packet much beyond the
application port number.

 Kerberos: Since Kerberos runs on both UDP and TCP with fixed ports

assigned by IANA and the Kerberos packets are easily recognised by a
firewall (i.e. without thorough packet examination), Kerberos is considered to
be firewall friendly.

 RADIUS: RADIUS is according to Ekstein [24] known to be operational in

environments where firewalls acting as proxies are active. RADIUS also runs

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 38

on a fixed port number assigned by IANA which helps the firewall and is on
the market considered to be firewall friendly.

 Diameter: Diameter relies on SCTP, which is currently not supported on

firewalls, and can therefore not be used with some firewalls. However a
firewall could easily implement a Diameter proxy server, which would
provide for firewall penetration, as an application proxy and it would
probably be more secure than punching holes through the firewalls. In the
future as SCTP gets more recognition on the market one can assume that
firewall implementations will allow Streaming traffic to penetrate the
firewalls. But with the ability for the Diameter protocol to accommodate
firewalls acting as proxies and that Diameter packages are easily recognised
and it could be considered firewall friendly [34].

 COPS: COPS runs over TCP and uses a fixed port number assigned by

IANA, in addition, COPS proxy servers can easily be supported which is why
it is considered firewall friendly. But on the other hand, depending on what it
means to be firewall friendly, since COPS has other usage’s than AAA and
uses the same port for every kind of message a firewall has to look deeply
into the package to determine what kind of package it is, and this doesn’t
comply to being firewall friendly [35].

 TACACS+: TACACS+ is known to be operational in environments where

firewalls are acting as proxy. As RADIUS, TACACS+ also runs on a fixed
port number assigned by IANA which helps the firewall and TACACS+ is, as
RADIUS, therefore considered to be firewall friendly on the market.

Manageability:

3. Do keys need to be sent by mail or distributed in another trusted offline form?

 Kerberos: When using Kerberos to Authenticate a user against a server (any
server) the user needs to have a shared secret with the TGS and this secret
shouldn’t be passed over the Internet but infact be distributed in some trusted
offline form. With a shared secret with the TGS the user never has to send a
password over the Internet.

 RADIUS: The RADIUS protocol requires a shared secret to exist between the

communicating client and server. This shared secret is required to pre-exist the
communication attempt and thus needs to be transmitted in some secure
offline form, so that it can’t bee snooped off the Internet.

 Diameter: The Diameter protocol doesn’t require a shared secret between

communicating peers and thus there is no need to distribute keys in any kind
of offline form (for further explanation of reason se COPS below).

 COPS: The COPS protocol that, like Diameter, relies on CMS Objects to

provide security doesn’t require a key to be distributed in any trusted offline
form, since the use of CMS enables the communicating peers to exchange

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 39

secret keys through the Deffie-Hellman key exchange capabilities provided by
the CMS support.

 TACACS+: The TACACS+ protocol requires that a shared secret exist in

order to provide confidentiality. So in order to be able to provide any kind of
confidentiality to the message a shared secret needs to exist between two
peers. Without a shared secret no confidentiality can be provided so to achieve
confidentiality one has to distribute keys in an offline secure form, to, like
with RADIUS prevent key snooping on the Internet. But for messages that
don’t require confidentiality, no offline key distribution is necessary.

Security:

4. Is just the Authentication information encrypted or is security for the entire
message possible?

 Kerberos: The Kerberos protocol is usually just used to Authenticate a

client/user to a network node. Kerberos is an Authentication protocol that
doesn’t need to send the user password over the net, and through this the
information sent to the Authentication server, in Kerberos case the TAGS
(Ticket Granting Server), doesn’t encrypt the Authentication message to the
TGS. Since the user password is never sent over the Ethernet every
opportunity to sniff the net for passwords is removed.

 RADIUS: In the RADIUS protocol just the Authentication information is

encrypted and the AVPs are in plain text according to RFC 2865 [1].

 Diameter: In Diameter all the AVPs can be protected through the use of the

Cryptographic Message Syntax [37].

 COPS: In COPS all the objects can be protected through the use of the

Cryptographic Message Syntax.

 TACACS+: According to Grant [28] the TACACS+ header (describes the

remainder of the packet) of 12 bytes is always in plain text and the complete
body of the packet may be encrypted.

5. Is it simple to use this extra encryption?

 Kerberos: While Kerberos is just an Authentication protocol there is no need
for encryption beyond the Authentication part since there is no entire message
other than the Authentication information.

 RADIUS: As stated above (see point 4) the RADIUS protocol only encrypts

the authentication information with no possibility to encrypt the other AVPs,
i.e. it is impossible to use any extra encryption.

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 40

 Diameter: In order for Diameter to be able to have end-to-end and hop-to-hop
security the implementation of Diameter has to support the CMS Security
application, if it does, it is easy to use the extra encryption otherwise you can
not encrypt the AVPs or check integrity of the AVPs.

 COPS: The COPS protocol supports, according to Durham [35], the use of

CMS objects and once the support is implemented it is easy to use the extra
security CMS provides.

 TACACS+: In TACACS+ it is standard to use the encryption, i.e. it is simple,

but it is still optional.

6. What part of the protocol is “secure” in regards of usage?

 Kerberos: As Kerberos is just an authentication protocol the only security it

applies in usage is the encryption of the TGS ticket, encrypted with the
receivers key i.e. the requested service providers key, which the service
provider receives from the requesting user.

 RADIUS: Just encryption of the Authentication information is possible.

 Diameter: Encryption of the entire message is possible.

 COPS: Encryption of the entire message is possible

 TACACS+: Just encryption of the body of the message is possible.

7. What kind of encryption/security mechanism is supported?

 Kerberos: While the earlier version Kerberos v4 requires the use of DES (Data
Encryption Standard) Kerberos v5 tags every cipher text with an encryption
identifier so that any encryption technique may be used.

 Diameter: With the Diameter application CMS Security one can use several

symmetric and asymmetric encryption algorithms to encrypt the Diameter
AVPs. The mechanisms and algorithms supported when implementing
Diameter with the CMS security application is presented in table 4.1 (below).

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 41

Table 4.1 : The Mechanisms and Algorithms used with CMS objects

 RADIUS: According to RFC 2865 [1] and as stated above the RADIUS

protocol just encrypts the authentication information. RADIUS does this by
running the shared secret (between the NAS and the RADIUS server) followed
by a Request Authenticator through a one way MD5I hashing algorithm to
create a 16 bytes digest value which is then XOR-ed byte-wise with the user-
password. The encrypted password is then put in the user-password AVP
which is sent with the Access-Request from the NAS to the RADIUS server in
order to Authenticate the user.

 COPS: COPS like Diameter uses the Cryptographic Message Syntax [37]

objects to provide Message integrity and confidentiality and the Encryption
techniques used with the CMS is according to [35] the same as those with
Diameter (see table 4.1 above).

 TACACS+ encrypts the body of a package with MD5, it does so by hashing

the plain text in the packet header concatenated with a secret key to form a
padding, which then is XOR-ed byte-wise with the packet body.

8. What amount of effort is needed to “crack” the encryption?

This section is mainly based on book Cryptography and Network Security by
William Stallings [8], and below when referring to brute-force attacks one has to
keep in mind that considerations only have been taken to today’s known methods.

 Kerberos: With the cipher text identifier used in the Kerberos protocol the

effort to “crack” the encryption can be “unlimited” (i.e. computationally
infeasible), depending on the chosen encryption technique. But Kerberos
doesn’t specify how the user should choose his password and a password
hack/attack is always possible, to prevent such (can’t be completely prevented

I MD5 Message-Digest Algorithm RFC1321

Mechanism Algorithm

Hashing

Signature

Content Encryption

Asymetric Key
Encryption

Symmetric Key
Encryption

Sha-1

Sha-1 in combination
with RSA algorithm
DES

RSA algorithm

3DES

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 42

but minimized) one has to be careful when choosing password. If a hacker gets
hold of a user’s password he can gain access to tickets from the TGS arbitrary
and can impersonate the user.

 RADIUS: Since RADIUS uses the MD5 algorithm to encrypt information the

effort needed to “crack” the encryption is proportional to the strength of MD5.
Rivest conjectures in the MD5 RFC that MD5 is as strong as a 128 bits hash
can be, namely the difficulty of coming up with two messages having the same
message digest is in the order of 264 operations, where as the difficulty of
finding a message with a given digest is on the order of 2128 operations. Lately
though MD5 has been considered vulnerable to both cryptanalytic attacks as
well as birthday (brute-force) attacks since it requires on the order of effort 264

operations.

 Diameter: Since Diameter encrypts the information using the CMS security

application it uses different encryption techniques and one of them is SHA-
1(Secure Hash Algorithm) which produces a 160 bits hash digest. Using brute-
force technique, the difficulty of producing any message having a given
message digest is on the order of 2160 operations for SHA-1 compared to 2128
for MD5, and the difficulty of producing two messages having the same
message digest is on the order of 280 for SHA-1 compared to 264 for MD5.
This makes SHA-1 a considerably stronger than MD5. SHA-1 is also as of
today not vulnerable to cryptanalytic attacks which MD5 is.

 COPS: Since COPS, like Diameter (see Diameter above), uses the CMS

format to encrypt the message it isn’t vulnerable to cryptanalytic attacks and
thinking of brute-force attacks COPS also provides considerable stronger
encryption compared to the protocols using MD5.

 TACACS+: Since TACACS+, like RADIUS (see RADIUS above), uses the

MD5 as the encryption mechanism it to is considered to be vulnerable to
attacks and the effort to use Brute force attack needed to “crack” the
encryption is of the order 264 operations.

9. What type of transport protocol is supported (UDP, TCP,….) and which ports
are they working/supported on?

The transport protocols and ports described below are all assigned and registered
by IANA.

 Kerberos: Kerberos is according to RFC 1510 [16] supporting UDP as well

as TCP on port 88 as transport protocols. Kerberos is also using port 464 with
both TCP and UDP to change/set passwords.

 RADIUS: RADIUS supports UDP on port 1812 and RADIUS Accounting

runs on port 1813 of UDP according to RFC 2865 [1].

 Diameter: The Diameter base protocol [4] is according to Calhoun [21] run

on port TDB of both TCP and SCTP transport protocols. Today the protocol is

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 43

run in port 1812 in order to test interoperability until IANA assigns the
Diameter protocol a port. The Diameter clients must support either of TCP and
SCTP (might be mandated to use SCTP in the future) while agents and servers
must support both.

 COPS: According to RFC 2748 [18] COPS uses a TCP connection between

the PEP (responsible for initiating the connection) and a remote PDP, and at
least one PDP implementation per server must listen on port 3288.

 TACACS+: According to RFC 1492 [25] TACACS+ runs on port 49 of TCP.

Market shares:

10. How / where do the protocols exist today?

 Kerberos: Kerberos is one of the earliest developed Authentication protocols

and is also one of the most widely used Authentication protocols on the market
today considered just as an Authentication protocol. Kerberos provides a
centralised authentication server whose function is to authenticate users to
servers and servers to users. Useful in cases the users and servers are just
interested in knowing who they are dealing with, for instance in a company or
a school the personnel/students once authenticated might be authorized to use
whatever resources they want and no accounting or resource usage
information is to be collected.

 RADIUS: Both RADIUS and TACACS+ are used by service providers all

over the world. The protocols are today mainly used to support dial-in access
and to handle access through other connection like xDSLs. But as new
services like Voice over IP and QoS is used the need for new AAA protocols
increases.

 Diameter: The Diameter protocol at the present just exists as a couple of drafts

submitted to the AAA Work Group as to be proposed standard. There are also
a couple of binary implementations of the protocol which can be found on the
internet.

 COPS: The COPS protocol today exist as a policy provisioning protocol, but

the use of COPS as a AAA protocol is nonexistent on the market today as it
yet doesn’t provide full AAA functionality, and it to as Diameter above has
been submitted as a proposed standard.

 TACACS+: Both RADIUS and TACACS+ are used by service providers all

over the world. The protocols are today mainly used to support dial-in access
and to handle access through other connection like xDSLs. But as new
services like Voice over IP and QoS is used the need for new AAA protocols
increases.

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 44

11. Are they increasing or decreasing in market shares today?

 Kerberos: As an Authentication protocol Kerberos is one of the most widely
used protocols in the market today and as it looks today like it will continue as
that. But with the introduction of the AAA protocols it has been losing weight
in areas where more services than just Authentication is wanted, since they can
provide a larger usage area.

 RADIUS: RADIUS is the largest and most widely used AAA protocol on the

market today with the most users and developed implementations. For the
most part its success depends on the easily managed implementations and that
it has no propriety owner. As more and more service providers see the benefits
of using an AAA protocol, RADIUS is increasing its market shares and usage
around the world today. Almost every major remote-access vendor supports
RADIUS today [23].

 Diameter: Since the Diameter protocol is still under development there aren’t

any real fully working implementations out on the market but there exists a
few free binary implementation which is downloadable on the Internet.
Several major vendors do support the development and are implementing the
Diameter protocol as it looks today (see section 4.4).

 COPS: As a policy provisioning protocol COPS is enjoying a wide spread

recognition on the market and is rapidly increasing its market shares. As an
AAA protocol COPS hasn’t received any real recognition yet but, it as
Diameter, isn’t completely finished, and there are still fairly large amount of
work to be done before it complies with the NASREQ requirements.

 TACACS+: The second most used AAA protocol today is TACACS+ and it,

as RADIUS, benefits from the increasing AAA protocol usage on the market
[33] and are increasing regarding usage around the world but TACACS+ is
little by little losing market shares in favour of RADIUS. Mainly this is
because many both larger and smaller companies are appealed by an open
standard like RADIUS instead of having to rely on a single vendor with
propriety rights to the protocol. Of major remote-access protocols only every
third seems to support Cisco’s TACACS+, according to Networkcomputing
[23].

Economy:

12. Is there any economical advantage or disadvantage to use the different
protocols?

In order to evaluate if there is an economical advantage to use one protocols
ahead of another different scenarios are to accounted for, like if you are using one
of the protocols

 Kerberos: If one is just interested in Authentication Kerberos is probably in an

economical advantage compared to the other protocols since it through its long
existence and wide usage is well established and not too expensive compared

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 45

to the AAA implementations. The source code for several Kerberos
implementations are free [14] but the possibility to buy a commercial
Kerberos implementation so that you don’t have to build the source code and
get help with configuration is also available at different prices but
considerably cheaper than the other AAA protocols.

 Diameter: If one at the present aren’t using an AAA protocol and are using

some kind of implementations that are providing AAA functions one might
want to start using an AAA protocol in order to provide the AAA functions,
and one might get an economical advantage by considering using Diameter
straight away since it is extendible and the need for an upgrade can be
avoided. If one is using one of the present ordinary AAA protocols, RADIUS
or TACACS+, one has to think about what needs one has. If you aren’t in the
need of an extendible protocol, or if the protocol you have works fine for the
intended use and you don’t see any immediate change of ones usage areas of
the protocol, like with the adaptation to Mobile IP or Voice over IP, it would
be an economical disadvantage to upgrade to Diameter.

 COPS: Since COPS needs quite a bit of time and work to be done before it

conforms to the NASREQ requirements, it’s an economical disaster to try to
change to COPS from any other protocol now. But if you are in the need of an
policy provisioning protocol and chooses to use COPS as provisioning
protocol then it might be an economical advantage to use as AAA protocol
when it complies to the NASREQ requirements, since you only need to have
one protocol.

 TACACS+: One of the things that are positive with the use of TACACS+ is

the ability to separate the different AAA functions. If one today uses
TACACS+ and doesn’t need the functions of a Next generations AAA
protocol, like Mobile IP functionality, it is an economical disadvantage to
change to either RADIUS or Diameter. If one wants to be able to extend the
uses of the AAA protocol Diameter might be the way to go.

13. Do they support Real-time accounting?

Real-time accounting involves the processing of information on resource usage
within a defined time window; this time constraint is imposed in order to limit
financial risks.

 Kerberos: No, according to RFC 1510 [16] (the Kerberos protocol isn’t

supporting Accounting at all).

 RADIUS: Yes, according to the RADIUS accounting RFC 2866 [26].

 Diameter: Yes, according to the Diameter base protocol [21].

 COPS: Yes, according to RFC 2748 [18].

 TACACS+: Yes, according to the TACACS+ specification [28].

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 46

As the work with this thesis started and the lack of prior knowledge of the Diameter
protocol and its competitor protocols the intention was to compare Diameter to
Kerberos as well as the other above mentioned protocols but with the study of the
different protocols the Kerberos protocol has shown not to be an generic AAA
protocol but mainly just used as an Authentication protocol. Some implementations of
the other protocols does allow for Kerberos to be used as authentication mechanism
instead of the protocols built in Authentication mechanism.

4.4 Which vendors supports the Diameter protocol and how

Since the Diameter protocol has not yet reached standards status which would result
in Diameter RFCs, no NAS are supporting the Diameter protocol. But several large
companies do support the development of the Diameter protocol by funding several
man years into the protocol development. By studying the different Diameter drafts
the persons and companies working with the protocol can be identified.
These vendors have people who are working with the DIAMETER protocol:

Blackstorm Networks Pat Calhoun
Sun Microsystems Eric Guttman
Nortel Networks Hasseb Aktar
LM Ericsson Jari Arkko
Tut-systems Allan C. Rubens
Cisco systems Glen Zorn
 Jeff Haag
Merit Network William Bully
Nokia Research Center Charles E. Perkins
Microsoft Bernad Aboba

Aside from these companies another company called Interlink Networks are interested
in the development of the Diameter protocol, and they have implemented the
Diameter protocol according to the latest drafts in order to try to test it for
interoperability.

4.4.1 Diameter test suite

Recently there was a third DIAMETER bakeoff, this time, hosted by LM Ericsson.
The bakeoff was held in order for the different vendors to test their implementations
of DIAMETER for interoperability and to test the different implementations support
of the base protocol and the three applications NASREQ, Mobile IP and CMS
Security.

There were five vendors attending the bakeoff out of 11 registered (probably because
the September 11th incident in New York; the bakeoff was held shortly after) and the
names of the companies other than LM Ericsson that attended the bakeoff has
according to the LM Ericsson information centre been classified in order to protect the
companies that still attended. The results of these interoperability tests showed that
different vendors have come far in the implementation of the Diameter protocol and it
also gave the developers of the Diameter protocol new tasks to work with in order to
ensure that interoperability and functionality was working.

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 47

4.5 How Diameter can be implemented in Mobile-IP networks

As previously stated in section 3.3.3 the Mobile IP protocol works well when all
mobile nodes belongs to and are traversing within the same administrative domain.
But if the Mobile IP protocol is used, according to its specification, in roaming
networks it leads to scalability problems since the mobile IP protocol requires strong
authentication (i.e. share a pre-existing security association) between the mobile node
and its home agent. In roaming networks this requirement translates into the need for
a security association between the Mobile Node and the foreign Agent and between
the foreign agent and the home agent and between the Mobile Node and the Home
agent (see figure 3.6). That scalability problems arise is obvious since this requires the
Mobile Node to have a shared secret with every foreign agent it wants service from.
The Mobile IP protocol specification also requires the mobile node to have a static
home agent, in order to at least minimize the number of security associations
(otherwise everyone of the numerous Foreign agents have to have multiple security
associations with the home realm of the Mobile Node). With the use of Diameter the
above problems are solved.

Figure 4.3: Mobile-IP Trust Model

In order to allow the scaling of wireless data access across administrative domains, it
is necessary to minimize the security associations required. By applying the Diameter
AAA services to this Mobile IP model the number of security associations needed by
each Mobile Node (previously unlimited) is reduced to only one, by requiring the
Mobile Node just to have a security association with its home AAA server (this also
allows for the home agent to be dynamically assigned by the home Diameter server
since there is no pre-existing shared secret between the home agent and the mobile
node. Then by using the roaming capabilities of the Diameter protocol, the home
Diameter server(AAAH) can communicate with foreign(in another administrative

Pro xy
Ag e n t

F o re ig n
Ag e n t

Ho m e
Ag e n t

SAx SAy

M o b ile
No d e

SA1

SA3

SA2

SA = Se cu r ity Asso c ia tio n

(w h e n p ro xy i s u se d)

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 48

domain) Diameter servers(AAAFs). Through the required security association
between the AAAH and the Mobile Node, keys for each security association
(associations according to figure 3.6) can be created. The keys destined for the foreign
and home agent are propagated to their nodes via the Diameter protocol, while the key
destined for the Mobile Node is sent via the Mobile-IP protocol, and this result in the
integrated Mobile IP/Diameter architecture shown in figure 3.7(below).

Diameter
Proxy

Foreign
Agent

Home
Agent

Diameter

Mobile
Node

(SA1)

(SA3)

(SA2)

SA = Security Association

Diameter
AAAH

Diameter
AAAF Diameter

Diameter
Diameter

Mobile
IP

SA

Figure 4.4: Wireless IP Architecture for an integrated
Mobile-IP/Diameter Network

In an integrated Mobile-IP/Diameter Network (see Figure 4.4), it is assumed that each
Foreign Agent (FA) shares a security association between itself and its local Diameter
server (AAAF). Further, the Home and Local Diameter servers both share a security
association with the broker's Diameter server. All this allows the Mobile Node to
roam throughout different administrative domains and still have strong Authentication
with the home agent, which is required in order for the Mobile Node to use the Mobile
IP protocol. Once the session keys have been established and propagated, the mobility
devices can exchange registration information directly without the need of the
Diameter infrastructure. However the session keys have a lifetime, after which the
Diameter infrastructure again must be used in order to acquire new session keys.

The interaction between Mobile IP and Diameter/AAA provides:

 better scaling of security associations
 mobility across administrative domain boundaries (roaming)
 dynamic home agent assignment (now it’s optional)

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 49

4.5.1 The message flow of integrated Mobile IP/Diameter networks
(when a Mobile Node get access to network resources through Mobile IP)

This section describes how the Diameter protocol is used in order for a Mobile Node
to get access to network resources through the Mobile IP protocol all according to
figure 3.7.

When a Mobile Node appears within a local network it issues a registration request to
the Foreign Agent. Since the Foreign Agent does not share any security association
with the Mobile Node’s Home Agent, it sends a Diameter AA-Mobile-Node-Request
(AMR) to its local Diameter server, and includes the authentication information (MN-
AAA) and the Mobile-IP registration request. There are two reasons why the Mobile
Node has to send a request to the Foreign Agent and not directly to the home
Diameter server:

1. It doesn’t have access to the network. The registration request is sent by the
Mobile Node to request access to the network.

2. The Mobile Node may not have an IP address, and may be requesting that one
be assigned to it by its home provider.

The Local Diameter Server determines whether the request can be satisfied locally
through the use of the Network Access Identifier(NAI an example: user@realm)
provided by the Mobile Node, the Diameter Server uses the realm portion of the NAI
to identify the Mobile Node’s home Diameter Server and forwards the message if
unable to process it locally.

When the home Diameter Server receives the AMR, it authenticates the user and
begins the authorization phase. The authorization phase includes the generation of
session keys to be distributed to the AAAF, FA, HA and Mobile Node. The keys
destined for the foreign and home agent are propagated to the mobility nodes via the
Diameter protocol, while the keys destined for the Mobile Node are sent via the
Mobile-IP protocol.

Once authorization is complete, the home Diameter Server issues an unsolicited
Diameter request a Home-Agent-MIP-Request (HAR), to the Home Agent, which
includes the information in the original Diameter request as well as the authorization
information generated by the home Diameter server (including the security
association keys). For new sessions, the AAAH must create an accounting session
identifier, which is added to the Accounting-Multi-Session-Id AVP in the HAR
message sent to the home agent. During the creation of the HAR, the AAAH uses a
different session identifier than the one used in the AMR/AMA (see figure 3.8).

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 50

 Figure 4.5: Mobile IP/Diameter Message Exchange

The AAAH uses the same session identifier for all HARs initiated on behalf of a
given mobile node’s session. A mobile node's session is identified via its identity in
the User-Name AVP, the MIP-Mobile-Node-Address and MIP-Home-Agent-Address
AVPs.
The Home Agent retrieves the Registration Request from the Diameter request and
processes it (assigns an IP address), then generates a Registration Reply that is sent
back to the home Diameter server in a Diameter Home-Agent-MIP-ANSWER
(HAA). The Accounting-Multi-Session-Id AVP in the HAR must be included in the
HAA, which is then forwarded to the AAAH.

Upon receipt of the HAA, the AAAH creates the AA-Mobile-Node-Answer (AMA)
message, includes the Accounting-Multi-Session-Id that was present in the HAA, and
the MIP-Home-Agent-Address, MIP-Mobile-Node-Address AVPs in the AMA
message. The message is sent to the Local Server, through the proxy if one was used,
and finally to the Foreign Agent (see figure 3.7)

Mobile Node Foreign Agent AAAF AAAH Home Agent

Registration
Request

AMR

Session ID = sess1

AMR

Session ID = sess1

MN-AAA inf o

Session ID = sess1

Session ID = sess1
Registration

Reply

AMA

AMA

HAR

HAA

Session ID = sess2

Session ID = sess2

Via the
Mobile IP
Protocol

CHALLENGE
()(Might be used to as an adv ertisment and to prev ent Replay attacks)

Challange

Responce
()

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 51

5 Conclusions

In this section of the thesis conclusions are going to be drawn from every section in
chapter four thus answering the questions stated in the problem specification
(section1.3). Then final conclusions are going to be formulated based on conclusions
from every chapter and the insight the writer of this thesis have gained.

That RADIUS today by far is the largest AAA protocol on the market tells us that in
order for easy migration, the Next Generations AAA protocol needs to have RADIUS
capabilities, which Diameter does. Also since RADIUS is the most widely used AAA
protocol : Diameter extends the Authorization capabilities through its peer-to-peer
connection as the server can send unsolicited requests, as an example requesting a
private key-code in order to allow different services. Diameter also enhances the
previously limited proxy capabilities of RADIUS thus allowing secure roaming.
The users finding RADIUS unable to cope with their mobile work habits will thrive at
the ease Diameter solves this. Through the 32-bit AVP address space and the more
powerful attribute value pairs Diameter is able to serve mobile non-dialup users.

There is no way to say for sure that Diameter is going to be the next Generation AAA
protocol from the comparison to COPS in section 4.3 but with every thing stated
above together with the fact that the Diameter protocol is further developed than
COPS gives it an advantage over COPS.
It is my opinion that COPS will be completely developed though but not usually used
as an AAA protocol but rather coexist with Diameter since they are developed for
different purposes and at COPS original intended use as an policy protocol it is
superior to Diameter. This and the fact that COPS doesn’t provide any direct
RADIUS backwards capabilities which makes it hard for it to take market shares since
people using the today domination RADIUS protocol cannot migrate in any easy way
speaks in favour of the Diameter protocol as being the Next Generations AAA
protocol.

The Kerberos protocol isn’t a likely competitor to the Diameter protocol as it is
generally just used to provide Authentication and not fulfilling the consensus of AAA.
Since the Kerberos protocol is widely used today and quite successful as an
Authentication protocol I believe that Diameter probably, in the near future, will be
able to integrate Kerberos as one of its possible Authentication methods.

As TACACS+ suffers from congestion problems in larger environments, as it requires
a shared secret existing between TACACS+ servers and clients, the Diameter protocol
gets a huge leap ahead of it. A couple of other things that I think is speaking for the
Diameter protocol as a successor protocol to TACACS+, is that compared to
Diameter it provides poor security and that TACACS+ still is a propriety protocol of
Cisco, keeping in mind that people using AAA protocol has shown to head towards
open standards. Lastly the lack of RADIUS capabilities within the TACACS+
protocol also speaks for Diameter as next generation AAA protocol as RADIUS today
is by far the most used protocol and is increasing its market shares.

Since the large numbers of vendors of great size are supporting the development of
Diameter, I think it is safe to draw the conclusions that Diameter is going to get broad
acceptance on the market as the Next Generations AAA protocol. And since the large

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 52

vendors have been testing the interoperability of their implementations acording to the
Diameter drafts Diameter is well on the right track to be finished as drafts and
becoming a standard.

Another thing Diameter has going for it is that it can be closely integrated with the
Mobile IP protocol extending the Mobile IP protocol to allow it to be used in roaming
networks which is a must in the near wireless future.

Final conclusion:

From the above conclusions together with my intuition gained from literature studies
of the papers in the reference list I draw the conclusion that the Diameter protocol is
going to be most widely used AAA protocol of the Next Generation on the market.
Although I believe the Diameter protocol going to be the greatest AAA protocol on
the market I think it will start out slowly with just really large ISPs and smaller
companies specialising in new Internet services, being in need of the services
Diameter can provide that today’s AAA protocol cannot. This since companies
satisfied with their solutions today not striving forward in the Internet development,
will not take on the administrative burden and expenses that come with a new
protocol but rather just keep going on with their solutions of today as long as they can
before time and demands catch up with them.

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 53

6 References

[1] C. Rigney, S. Willens, A. Rubens, W. Simpson, ” Remote Authentication Dial In
User Service (RADIUS)”, RFC 2865, June 2000,
URL:http://www.ietf.org/rfc/rfc2865.txt. (2001-11-08)

[2] C. Rigney, W. Willats, P. Calhoun, ” RADIUS Extensions”, RFC 2869, June
2000, URL: http://www.ietf.org/rfc/rfc2869.txt. (2001-11-08)

[3] Pat R. Calhoun, Glen Zorn, Ping Pan, Haseeb Akhtar, ” Diameter Framework
Document”, draft-calhoun-diameter-framework-09.txt, IETF work in progress,
January 2001, URL: http://archive.cert.uni-stuttgart.de/in-drafts/draft-calhoun-
diameter-framework-09.txt. (2001-11-08)

[4] Pat R. Calhoun, Haseeb Akhtar, Jari Arkko, Erik Guttman, Allan C. Rubens,
Glen Zorn, ”Diameter Base Protocol”, draft-ietf-aaa-diameter-08-alpha01.txt, IETF
work in progress, August 2001, URL: http://www.ietf.org/internet-drafts/draft-ietf-
aaa-diameter-08.txt. (2001-11-08)

[5] Pat R. Calhoun, Stephen Farrell, William Bulley, ”Diameter CMS Security
Application”, draft-ietf-aaa-diameter-cms-03.alpha01.txt, IETF work in progress,
August 2001, URL:http://www.ietf.org/internet-drafts/draft-ietf-aaa-diameter-cms-
sec-03.txt. (2001-11-18)

[6] Pat R. Calhoun, Charles E. Perkins, ”Diameter Mobile IPv4 Application”, draft-
ietf-aaa-diameter-mobileip-08.txt, IETF work in progress, November 2001,
URL:http://www.ietf.org/internet-drafts/draft-ietf-aaa-diameter-mobileip-09.txt.
(2001-11-18)

[7] Pat R. Calhoun, William Bulley, Allan C. Rubens, Jeff Haag, Glen Zorn, ”
Diameter NASREQ Application”, draft-ietf-aaa-diameter-nasreq-08-alpha01.txt, IETF
work in progress, August 2001, URL: http://www.ietf.org/internet-drafts/draft-ietf-
aaa-diameter-nasreq- 08.txt. (2001-11-18)

[8] William, Stallings (1995) Cryptography and Network Security: Principles and
practice. (2nd ed), New Jersey: Upper Saddle River, ISBN 0-13-869017-0

[9] Gollman, Dieter (1998) Computer Security, London, ISBN 0-47-197844-2

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 54

[10] Pat R. Calhoun, Allan C. Rubens, Haseeb Akhtar, William Bulley, Jeff Haag,
“Diameter Implementation Guidelines”, draft-calhoun-diameter-impl-guide-05.txt,
IETF work in progress, February 2001, URL:http://archive.cert.uni-stuttgart.de/in-
drafts/draft-calhoun-diameter-impl-guide-05.txt. (2001-11-18)

[11] James Kempf, Pat Calhoun, David Frascone:(2001). ”The DIAMETER API”,
draft-ietf-aaa-diameter-api-01.txt, IETF work in progress, Jun 2001. URL:
http://www.ietf.org/internet-drafts/draft-ietf-aaa-diameter-api-01.txt. (2001-11-08)

[12] B. Aboba, P. Calhoun, S. Glass, C. Perkins, B. Patil, D. Mitton, G. Zorn. ”
Criteria for Evaluating AAA Protocols for Network Access”, RFC 2989, November
2000, URL: http://www.ietf.org/rfc/rfc2989.txt. (2001-11-08)

[13] URL:http://www.computer.org/internet/v3n6/W6onwire.htm (2001-08-08)

[14] URL:http://web.mit.edu/kerberos/www/#what_is (2001-08-08)

[15] C. Rigney, S. Willens, A. Rubens, W. Simpson, ” Remote Authentication Dial
In User Service (RADIUS)”, RFC 2865, June 2000,
URL:http://www.ietf.org/rfc/rfc2865.txt. (2001-11-08)

[16] J. Kohl, C. Neuman, ” The Kerberos Network Authentication Service (V5)”,
RFC 1510, September 1993, http://www.ietf.org/rfc/rfc1510.txt. (2001-11-08)

[17] M. Beadles, D. Mitton, ” Criteria for Evaluating Network Access Server
Protocols”, RFC 3169, September 2001, URL:http://www.ietf.org/rfc/rfc3169.txt.
(2001-11-08)

[18] D. Durham, J. Boyle, R. Cohen, S. Herzog, R. Rajan, A. Sastry, ” The COPS
(Common Open Policy Service) Protocol”, RFC 2748, January 2000,
URL:http://www.ietf.org/rfc/rfc2748.txt. (2001-11-08)

[19] Glass, S., Hiller, T., Jacobs, S. and C. Perkins, ” Mobile IP Authentication,
Authorization, and Accounting Requirements”, RFC 2977, October 2000,
URL:http://www.ietf.org/rfc/rfc2977.txt. (2001-11-08)

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 55

[20] Pat R. Calhoun, Glen Zorn, Ping Pan, Haseeb Akhtar, "DIAMETER Framework
Document", draft-ietf-aaa-diameter-framework-01.txt, IETF work in progress, Mars
2001,
URL:http://www.interlinknetworks.com/references/technical_materials/docs/draft-
ietf-aaa-diameter-framework-01.txt. (2001-11-08)

[21] Pat R. Calhoun, Haseeb Akhtar, Jari Arkko, Erik Guttman, Allan C. Rubens,
Glen Zorn, ” Diameter Base Protocol”, draft-ietf-aaa-diameter-09.txt, IETF work in
progress, Mars 2002, URL: http://www.ietf.org/internet-drafts/draft-ietf-aaa-diameter-
09.txt. (2002-03-05)

[22] Pat R. Calhoun, ” Diameter Resource Management Extension”, draft-calhoun-
diameter-res-mgmt-08.txt, IETF work in progress, March 2001,
URL:http://www.ietf.org/internet-drafts/draft-calhoun-diameter-res-mgmt-08.txt.
(2001-11-08)

[23] URL: http://www.networkcomputing.com/905/905buyers2.html (2001-08-08)

[24] Ronnie Ekstein, Yves T’Joens, Marc De Vries, ” Comparison of RADIUS
Against AAA Network Access Requirements”, Draft-tjoens-aaa-radius-comp-00.txt,
May 2000,
URL:http://www.interlinknetworks.com/references/technical_materials/docs/draft-
tjoens-aaa-radius-comp-00.txt. (2001-11-08)

[25] C. Finseth, ” An Access Control Protocol, Sometimes Called TACACS”, RFC
1492, July 1993, URL:http://www.ietf.org/rfc/rfc1492.txt. (2001-11-08)

[26] C. Rigney, ” RADIUS Accounting” RFC 2866, June 2000,
URL:http://www.ietf.org/rfc/rfc2866.txt. (2001-11-08)

[27] C. Perkins, ” IP Mobility Support” RFC 2002, October1996,
URL:http://www.ietf.org/rfc/rfc2002.txt. (2001-11-08)

[28] D. Carrel, Lol. Grant, ” The TACACS+ Protocol Version 1.78”, draft-grant-
tacacs-02.txt, January 1997, URL:ftp://ftpeng.cisco.com/tacacs/tac-rfc.1.78.txt.
(2001-12-14)

DIAMETER Next Generations AAA- Protocol Håkan Ventura

 56

[29] Pat R. Calhoun, Haseeb Akhtar, Jari Arkko, Erik Guttman, Allan C. Rubens,
Glen Zorn, “Diameter Base Protocol”, draft-ietf-aaa-diameter-07.txt, IETF work in
progress July 2001,
URL:http://www.interlinknetworks.com/references/technical_materials/docs/draft-
ietf-aaa-diameter-07.txt. (2001-09-16)

[30] Jari Arkko, Pat R. Calhoun, Glen Zorn, “Diameter Accounting Extension”,
draft-ietf-aaa-diameter-accounting-01.txt, IETF work in progress, March 2001, URL:
http://www.interlinknetworks.com/references/technical_materials/docs/draft-ietf-aaa-
diameter-accounting-01.txt. (2001-09-16)

[31] Pat R. Calhoun, Charles E. Perkins, “Diameter Mobile IPv4 Application”, draft-
ietf-aaa-diameter-mobileip-09.txt, IETF work in progress, November 2001,
URL:http://www.ietf.org/internet-drafts/draft-ietf-aaa-diameter-mobileip-09.txt.
(2002-03-05)

[32] Franck Le, Stefano M. Faccin, Basavaraj Patil, Charles E. Perkins, ” Diameter
Mobile IPv6 Application”, draft-le-aaa-diameter-mobileipv6-01.txt, IETF work in
progress, November 2001, URL:http://www.ietf.org/internet-drafts/draft-le-aaa-
diameter-mobileipv6-01.txt. (2001-12-10)

[33] URL:http://ing.ctit.utwente.nl/WU5/D5.1/Technology/tacacs+/ (2001-08-08)

[34] Pat R. Calhoun, “Comparison of DIAMETER Against AAA Network Access
Requirements”, draft-calhoun-aaa-diameter-comp-00.txt, IETF work in progress,
April 2001,
URL:http://www.interlinknetworks.com/references/technical_materials/docs/draft-
calhoun-aaa-diameter-comp-00.txt. (2001-11-08)

[35] David Durham, Hormuzd Khosravi, Walter Weiss, Avri Doria, “COPS Usage
for AAA”, draft-durham-aaa-cops-ext-00.txt, December 2000,
URL:http://www.interlinknetworks.com/references/technical_materials/docs/draft-
durham-aaa-cops-ext-00.txt. (2001-11-08)

[36] B. Aboba, G. Zorn, “Criteria for Evaluating Roaming Protocols”, RFC 2477,
January 1999, URL:http://www.ietf.org/rfc/rfc2477.txt. (2001-11-08)

[37] R. Housley, "Cryptographic Message Syntax", RFC 2630, June 1999,
URL:http://www.ietf.org/rfc/rfc2630.txt. (2001-11-08)

På svenska

Detta dokument hålls tillgängligt på Internet – eller dess framtida ersättare –
under en längre tid från publiceringsdatum under förutsättning att inga extra-
ordinära omständigheter uppstår.

Tillgång till dokumentet innebär tillstånd för var och en att läsa, ladda ner,
skriva ut enstaka kopior för enskilt bruk och att använda det oförändrat för
ickekommersiell forskning och för undervisning. Överföring av upphovsrätten
vid en senare tidpunkt kan inte upphäva detta tillstånd. All annan användning av
dokumentet kräver upphovsmannens medgivande. För att garantera äktheten,
säkerheten och tillgängligheten finns det lösningar av teknisk och administrativ
art.

Upphovsmannens ideella rätt innefattar rätt att bli nämnd som upphovsman i
den omfattning som god sed kräver vid användning av dokumentet på ovan
beskrivna sätt samt skydd mot att dokumentet ändras eller presenteras i sådan
form eller i sådant sammanhang som är kränkande för upphovsmannens litterära
eller konstnärliga anseende eller egenart.

För ytterligare information om Linköping University Electronic Press se
förlagets hemsida http://www.ep.liu.se/

In English

The publishers will keep this document online on the Internet - or its possible
replacement - for a considerable time from the date of publication barring
exceptional circumstances.

The online availability of the document implies a permanent permission for
anyone to read, to download, to print out single copies for your own use and to
use it unchanged for any non-commercial research and educational purpose.
Subsequent transfers of copyright cannot revoke this permission. All other uses
of the document are conditional on the consent of the copyright owner. The
publisher has taken technical and administrative measures to assure authenticity,
security and accessibility.

According to intellectual property law the author has the right to be
mentioned when his/her work is accessed as described above and to be protected
against infringement.

For additional information about the Linköping University Electronic Press
and its procedures for publication and for assurance of document integrity,
please refer to its WWW home page: http://www.ep.liu.se/

© Håkan Ventura

