DOIC Status

DOIC Status

- Restructuring complete
 - Some cleanup in to be in -04 version
- 13 open issue remaining

Open Issues

#23 DOIC behavior for realm overload #25 Section 3.1.5 Diameter Agent Behavior #26 Overload Control Endpoints under specified #27 Behavior of agent acting on behalf of Client that does not support DOIC #35 additional report types are proposed #43 Overstated guidance on session-ending requests. #48 Setting M-Bit gives wrong semantics #55 Lack of overload control for realm overload condition #57 Handling of "Realm-Routed" Overload report type #58 Multiple Reporting Nodes for realm-routed-request type reports #60 Agent Overload Report Handling considerations #61 Agent Capability Announcement Considerations #66 Non-Supporting Agent Changing Origin-Host

#23 DOIC behavior for realm overload

- Proposal from last meeting:
 - Change name from realm report to realm-routedrequest
 - Effects only realm-routed requests
 - Separate extension for a report that controls all traffic to the realm, independent of the request type

#25 Section 3.1.5 Diameter Agent Behavior

#26 Overload Control Endpoints under specified

#27 Behavior of agent acting on behalf of Client that does not support DOIC

#35 additional report types are proposed

- Proposal to allow for overload reports to be targeted to a single client
- Current proposal is for this to be addressed in a separate extension

#43 Overstated guidance on sessionending requests.

- Minor wording change requested.
- Will be incorporated into -04.

#48 Setting M-Bit gives wrong semantics

 Proposal – explicit guidance that M-bit should never be set.

#55 Lack of overload control for realm overload condition

Proposal to address in a DOIC extension

#57 Handling of "Realm-Routed" Overload report type

 Proposal to close based on behavior currently in draft (need to verify correct wording exists)

#58 Multiple Reporting Nodes for realm-routed-request type reports

- Needs to be addressed.
- Proposal
 - Allow for multiple reporting nodes for the RRR/
 Realm report type
 - Client only listens to source of first received report until it expires or is removed
 - Question Do we need to attribute who sent the report?

#60 Agent Overload Report Handling considerations

#61 Agent Capability Announcement Considerations

#66 Non-Supporting Agent Changing Origin-Host

Needs to be addressed