

**Diameter IKEv2 PSK: Pre-Shared Secret-based
Support for IKEv2 Server to
Diameter Server Interaction**
[draft-ietf-dime-ikev2-psk-diameter-02](#)

**Violeta Cakulev
Alcatel-Lucent**

**Avi Lior
Bridgewater Systems**

ITEF 77 - Anaheim, CA

Diameter IKEv2 PSK

Specification of the interaction between the IKEv2 Server (e.g. Home Agent, Access Gateway) and Diameter server for the IKEv2 based on pre-shared secrets

- Not covered in RFC 5778

Status Update

Two revisions since IETF 76

- Revision -01

- Abstract updated to mention RFC 5778 and to clearly state the differences between the two
 - Similar changes in Introduction
- draft-ietf-dime-local-keytran reused
 - AVP definitions, AVP occurrence table and AVP flag rules table changed
- Security considerations
 - Recommendations for PSK generation and transport involving Diameter agents introduced

- Revision -02

- Title changed to clarify that ***PSK-based*** support for interaction between IKEv2 server to Diameter server is specified