
Oracle® Communications Billing and
Revenue Management
ECE Diameter Gateway Protocol
Implementation Conformance Statement

Release 15.2
G35837-01
January 2026

Oracle Communications Billing and Revenue Management ECE Diameter Gateway Protocol Implementation
Conformance Statement, Release 15.2

G35837-01

Copyright © 2023, 2026, Oracle and/or its affiliates.

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

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

If this is software, software documentation, data (as defined in the Federal Acquisition Regulation), or related
documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then
the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs (including any operating system, integrated software, any
programs embedded, installed, or activated on delivered hardware, and modifications of such programs) and Oracle
computer documentation or other Oracle data delivered to or accessed by U.S. Government end users are "commercial
computer software," "commercial computer software documentation," or "limited rights data" pursuant to the applicable
Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, reproduction,
duplication, release, display, disclosure, modification, preparation of derivative works, and/or adaptation of i) Oracle
programs (including any operating system, integrated software, any programs embedded, installed, or activated on
delivered hardware, and modifications of such programs), ii) Oracle computer documentation and/or iii) other Oracle
data, is subject to the rights and limitations specified in the license contained in the applicable contract. The terms
governing the U.S. Government's use of Oracle cloud services are defined by the applicable contract for such services.
No other rights are granted to the U.S. Government.

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

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

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

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

Contents

 About This Content

1 Diameter Base Protocol

Section Compliance 1

2 Diameter Credit-Control Application Protocol

Section Compliance 1

3 Diameter Gy Protocol

Section Compliance 1

Diameter Session Commands 17

Diameter Credit-Control Request Messages 18

Gy Session Charging (IUT) Request AVPs 18

Gy Session Charging (IUT) Response AVPs 19

Gy Top-Up Request AVPs 21

Gy Top-Up Response AVPs 23

Gy Balance Query Request AVPs 23

Gy Balance Query Response AVPs 24

Gy Debit/Refund Request AVPs 25

Gy Debit/Refund Response AVPs 27

Gy Price Enquiry Request AVPs 28

Gy Price Enquiry Response AVPs 30

Diameter Session Reauthorization Commands 31

Re-Auth-Request AVPs 31

Re-Auth-Answer AVPs 31

Diameter Session Termination Commands 32

Session-Termination-Request AVPs 32

Session-Termination-Answer AVPs 32

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page i of iii

4 Diameter Sy Protocol

Section Compliance 1

Diameter Spending Limit Commands 4

Spending-Limit-Request AVPs 4

Spending-Limit-Answer AVPs 4

Diameter Spending Status Notification Commands 5

Spending-Status-Notification-Request AVPs 5

Spending-Status-Notification-Answer AVPs 5

Diameter Session Termination Commands 6

Session-Termination-Request AVPs 6

Session-Termination-Answer AVPs 6

5 Diameter Sh Protocol

Section Compliance 1

Diameter User Data Commands 4

User-Data-Request AVPs 4

User-Data-Answer AVPs 4

Diameter Profile Update Commands 5

Diameter Subscribe Notifications Commands 5

Subscribe-Notifications-Request AVPs 5

Subscribe-Notifications-Answer AVPs 6

Diameter Push Notification Commands 6

Push-Notification-Request AVPs 6

Push-Notification-Answer AVPs 7

A Diameter Gateway Modified and Custom AVPs

Modified AVPs A-1

Requested-Action A-1

Multiple-Services-Credit-Control A-2

Requested-Service-Unit A-2

Granted-Service-Unit A-3

Custom AVPs A-3

ORA-Balance-Element-Id A-3

ORA-Validity-Start-Time A-4

ORA-Validity-End-Time A-4

CC-ORA-Balance-Element A-4

ORA-Balance-Query-Mode A-4

ORA-Balance-Details A-5

ORA-Remaining-Balance A-5

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page ii of iii

ORA-Applicable-Services A-5

ORA-Balance-Element A-6

ORA-Balance-Item A-6

ORA-Earliest-Expiry-Time A-7

ORA-Active-Reservation-Amount A-7

ORA-Consumed-Reservation-Amount A-7

ORA-Credit-Ceiling A-7

ORA-Credit-Floor A-7

ORA-Fixed-Credit-Threshold A-8

ORA-Percent-Credit-Threshold A-8

ORA-Threshold-Value A-8

ORA-Subscriber-Id A-8

ORA-Customer-Cost-Information A-9

ORA-Credit-Threshold-Breach A-9

ORA-Breach-Direction A-9

ORA-Current-Balance A-10

ORA-Fixed-Threshold-Values A-10

ORA-Fixed-Threshold A-10

ORA-Percentage-Threshold-Values A-10

ORA-Percentage-Threshold A-11

ORA-Account-Topup A-11

ORA-Recharge-Reference A-11

ORA-Balance A-11

ORA-Extend-Bucket-Validity A-12

ORA-Validity-End-Relative A-13

ORA-Validity-Start-Relative A-13

ORA-First-Usage-Validity A-13

ORA-Validity-Offset A-14

ORA-Validity-Unit A-14

B Diameter Gateway Support for 5G Non-Standalone Architecture

Extended Attributes in QoS-Information AVP B-1

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page iii of iii

About This Content

This guide serves as a protocol implementation compliance statement (PICS) for Oracle
Communications Billing and Revenue Management Elastic Charging Engine (ECE) Diameter
Gateway. Each chapter lists the supported messages and attribute-value pairs (AVPs) for the
specific protocol.

Audience

This guide is intended for system administrators, product integrators, and developers. Readers
must be familiar with the following:

• Elastic Charging Engine

• Diameter protocol

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page i of i

1
Diameter Base Protocol

Learn how Oracle Communications Billing and Revenue Management Elastic Charging Engine
(ECE) Diameter Gateway maps the diameter messages for the Diameter Base Protocol
defined in RFC-3588.

Topics in this document:

• Section Compliance

Section Compliance
Table 1-1 lists the compliance information for Diameter Base protocol sections.

Table 1-1 Diameter Base Protocol Section Compliance

Section
Number

Section Status Notes

1 Introduction Not applicable -

1.1 Diameter Protocol Not applicable -

1.1.1 Description of the document set Not applicable -

1.2 Approach to extensibility Not applicable -

1.2.1 Defining new attribute-value pair (AVP) values Not applicable -

1.2.2 Creating new AVPs Not applicable -

1.2.3 Creating new authentication applications Not applicable -

1.2.4 Creating new accounting applications Not applicable -

1.2.5 Application authentication procedures Not applicable -

1.3 Terminology Not applicable -

2 Protocol overview Not applicable -

2.1 Transport Supported Supports Transmission Control
Protocol (TCP) and Stream
control transmission protocol
(SCTP).

2.1.1 Stream control transmission protocol (SCTP)
guidelines

Supported -

2.2 Securing diameter messages Not supported -

2.3 Diameter application compliance Supported -

2.4 Application identifiers Supported -

2.5 Connections vs Sessions No requirement -

2.6 Peer table Supported -

2.7 Realm-based routing table Not applicable -

2.8 Role of diameter agents Not applicable -

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 1 of 6

Table 1-1 (Cont.) Diameter Base Protocol Section Compliance

Section
Number

Section Status Notes

2.8.1 Relay agents Not applicable -

2.8.2 Proxy agents Not applicable -

2.8.3 Redirect agents Not applicable -

2.8.4 Translation agents Not applicable -

2.9 End-to-end security framework Not supported -

2.10 Diameter path authorization Not supported -

3 Diameter header Supported -

3.1 Command codes Supported -

3.2 Command code augmented backus–naur form
(ABNF) specification

No requirement -

3.3 Diameter command naming conventions Supported -

4 Diameter AVPs Supported -

4.1 AVP header Supported -

4.1.1 Optional header elements Supported -

4.2 Basic AVP Supported -

4.3 Derived AVP data formats Supported -

4.4 Grouped AVP values Supported -

4.4.1 Example AVP with a grouped data type No requirement -

4.5 Diameter base protocol AVPs Supported -

5 Diameter peers No requirement -

5.1 Peer connections Supported -

5.2 Diameter peer discovery Not supported Diameter Gateway does not
support routing, proxy, or relay

5.3 Capabilities exchange Supported -

5.3.1 Capabilities-Exchange-Request Supported -

5.3.2 Capabilities-Exchange-Answer Supported -

5.3.3 Vendor-Id AVP Supported -

5.3.4 Firmware-Revision AVP Supported -

5.3.5 Host-IP-Address AVP Not supported -

5.3.6 Supported-Vendor-Id AVP Supported -

5.3.7 Product-Name AVP Supported -

5.4 Disconnecting peer connections Partially supported Diameter Gateway does not
generate this message but only
responds to it.

5.4.1 Disconnect-Peer-Request Partially supported Diameter Gateway does not
generate this message but only
responds to it.

5.4.2 Disconnect-Peer-Answer Partially supported Diameter Gateway does not
generate this message but only
responds to it.

Chapter 1
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 2 of 6

Table 1-1 (Cont.) Diameter Base Protocol Section Compliance

Section
Number

Section Status Notes

5.4.3 Disconnect-Cause AVP Partially supported Diameter Gateway does not
generate this message but only
responds to it.

5.5 Transport failure detection Supported -

5.5.1 Device-Watchdog-Request Supported -

5.5.2 Device-Watchdog-Answer Supported -

5.5.3 Transport failure algorithm Supported -

5.5.4 Failover and failback procedures Partially supported -

5.6 Peer state machine Supported -

5.6.1 Incoming connections Supported -

5.6.2 Events Supported -

5.6.3 Actions Supported -

5.6.4 The election process Supported -

6 Diameter message processing No requirement -

6.1 Diameter request routing overview No requirement -

6.1.1 Originating a request Supported -

6.1.2 Sending a request Supported -

6.1.3 Receiving requests Supported -

6.1.4 Processing local requests Not supported -

6.1.5 Request forwarding Not supported -

6.1.6 Request routing Not applicable -

6.1.7 Redirecting requests Not applicable -

6.1.8 Relaying and proxying requests Not applicable -

6.2 Diameter answer processing Supported -

6.2.1 Processing received answers Supported -

6.2.2 Relaying and proxying answers Not applicable Configurable per Diameter
Gateway instance

6.3 Origin-Host AVP Supported Configurable per Diameter
Gateway instance

6.4 Origin-Realm AVP Supported -

6.5 Destination-Host AVP Supported -

6.6 Destination-Realm AVP Supported -

6.7 Routing AVPs Not applicable -

6.7.1 Route-Record AVP Not applicable -

6.7.2 Proxy-Info AVP Not applicable -

6.7.3 Proxy-Host AVP Not applicable -

6.7.4 Proxy-State AVP Not applicable -

6.8 Auth-Application-Id AVP Supported -

Chapter 1
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 3 of 6

Table 1-1 (Cont.) Diameter Base Protocol Section Compliance

Section
Number

Section Status Notes

6.9 Acct-Application-Id AVP Not applicable -

6.10 Inband-Security-Id AVP Supported Supports only 0, where 0
specifies
NO_INBAND_SECURITY

6.11 Vendor-Specific-Application-Id AVP Supported -

6.12 Redirect-Host AVP Not applicable -

6.13 Redirect-Host-Usage AVP Not applicable -

6.14 Redirect-Max-Cache-Time AVP Not applicable -

6.15 E2E-Sequence AVP Not applicable -

7 Error handling Supported -

7.1 Result-Code AVP Supported -

7.1.1 Informational Supported -

7.1.2 Success Supported -

7.1.3 Protocol errors Supported -

7.1.4 Transient Failures Supported -

7.1.5 Permanent Failures Supported -

7.2 Error bit Supported -

7.3 Error-Message AVP Not supported -

7.4 Error-Reporting-Host AVP Not supported -

7.5 Failed-AVP AVP Supported -

7.6 Experimental-Result AVP Supported -

7.7 Experimental-Result-Code AVP Supported -

8 Diameter user sessions No requirement -

8.1 Authorization session state machine Supported -

8.2 Accounting session state machine Not applicable -

8.3 Server-Initiated Re-Auth Supported -

8.3.1 Re-Auth-Request Supported -

8.3.2 Re-Auth-Answer Supported -

8.4 Session termination Supported -

8.4.1 Session-Termination-Request Supported -

8.4.2 Session-Termination-Answer Supported -

8.5 Aborting a session Not supported -

8.5.1 Abort-Session-Request Not supported -

8.5.2 Abort-Session-Answer Not supported -

8.6 Inferring session termination from Origin-State-Id Not supported -

8.7 Auth-Request-Type AVP Not applicable -

8.8 Session-Id AVP Supported -

8.9 Authorization-Lifetime AVP Not applicable -

Chapter 1
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 4 of 6

Table 1-1 (Cont.) Diameter Base Protocol Section Compliance

Section
Number

Section Status Notes

8.10 Auth-Grace-Period AVP Not applicable -

8.11 Auth-Session-State AVP Supported -

8.12 Re-Auth-Request-Type AVP Not applicable -

8.13 Session-Timeout AVP Not applicable -

8.14 User-Name AVP Not applicable -

8.15 Termination-Cause AVP Supported -

8.16 Origin-State-Id AVP Not supported -

8.17 Session-Binding AVP Not applicable -

8.18 Session-Server-Failover AVP Not applicable -

8.19 Multi-Round-Time-Out AVP Not applicable -

8.20 Class AVP Not applicable -

8.21 Event-Timestamp AVP Supported -

9 Accounting Not applicable -

9.1 Server directed model Not applicable -

9.2 Protocol messages Not applicable -

9.3 Application document requirements Not applicable -

9.4 Fault resilience Not applicable -

9.5 Accounting records Not applicable -

9.6 Correlation of accounting records Not applicable -

9.7 Accounting Command-Codes Not applicable -

9.7.1 Accounting-Request Not applicable -

9.7.2 Accounting-Answer Not applicable -

9.8 Accounting AVPs Not applicable -

9.8.1 Accounting-Record-Type AVP Not applicable -

9.8.2 Acct-Interim-Interval AVP Not applicable -

9.8.3 Accounting-Record-Number AVP Not applicable -

9.8.4 Acct-Session-Id AVP Not applicable -

9.8.5 Acct-Multi-Session-Id AVP Not applicable -

9.8.6 Accounting-Sub-Session-Id AVP Not applicable -

9.8.7 Accounting-Realtime-Required AVP Not applicable -

10 AVP occurrence table No requirement -

10.1 Base protocol command AVP Table No requirement -

10.2 Accounting AVP Table No requirement -

11 IANA Considerations No requirement -

11.1 AVP header No requirement -

11.1.1 AVP code No requirement -

11.1.2 AVP flags No requirement -

Chapter 1
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 5 of 6

Table 1-1 (Cont.) Diameter Base Protocol Section Compliance

Section
Number

Section Status Notes

11.2 Diameter header No requirement -

11.2.1 Command codes No requirement -

11.2.2 Command Flags No requirement -

11.3 Application identifiers No requirement -

11.4 AVP Values No requirement -

11.4.1 Result-Code AVP Values No requirement -

11.4.2 Accounting-Record-Type AVP Values No requirement -

11.4.3 Termination-Cause AVP Values No requirement -

11.4.4 Redirect-Host-Usage AVP Values No requirement -

11.4.5 Session-Server-Failover AVP Values No requirement -

11.4.6 Session-Binding AVP Values No requirement -

11.4.7 Disconnect-Cause AVP Values No requirement -

11.4.8 Auth-Request-Type AVP Values No requirement -

11.4.9 Auth-Session-State AVP Values No requirement -

11.4.10 Re-Auth-Request-Type AVP Values No requirement -

11.4.11 Accounting-Realtime-Required AVP Values No requirement -

11.5 Diameter TCP/SCTP port numbers No requirement -

11.6 Naming authority pointer (NAPTR) Service Fields No requirement -

12 Diameter Protocol Related Configurable
Parameters

Supported -

13 Security considerations Not supported -

13.1 IPsec usage Not supported -

13.2 TLS usage Not supported -

13.3 Peer-to-Peer Considerations Not supported -

14 References No requirement -

14.1 Normative References No requirement -

14.2 Informative References No requirement -

15 Acknowledgements No requirement -

Appendix A Diameter service template No requirement -

Appendix B NAPTR example No requirement -

Appendix C Duplicate detection Supported -

Chapter 1
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 6 of 6

2
Diameter Credit-Control Application Protocol

Learn how Oracle Communications Billing and Revenue Management Elastic Charging Engine
(ECE) Diameter Gateway maps the diameter messages for Diameter Credit-Control
Application Protocol defined in RFC-4006.

Topics in this document:

• Section Compliance

Section Compliance
Table 2-1 lists the compliance information for Diameter Credit-Control Application protocol
sections.

Table 2-1 Diameter Credit-Control Application Protocol Section Compliance

Section
Number

Section Status Notes

1 Introduction No requirement -

1.1 Requirements language No requirement -

1.2 Terminology No requirement -

1.3 Advertising application support Supported -

2 Architecture models Supported -

3 Credit-Control messages Supported -

3.1 Credit-Control-Request (CCR) command Supported -

3.2 Credit-Control-Answer (CCA) command Supported -

4 Credit-Control Application overview Supported Support both reservation and
direct debiting

4.1 Service-Specific rating input and interoperability Supported -

5 Session based Credit-Control Supported -

5.1 General principles Supported

5.2 First interrogation Supported -

5.3 Intermediate interrogation Supported -

5.4 Final Interrogation Supported -

5.5 Server-Initiated credit Re-Authorization Supported -

5.6 Graceful service termination Supported -

5.7 Failure procedures Supported -

6 One time event Supported -

6.1 Service price enquiry Supported -

6.2 Balance check Not Supported -

6.3 Direct debiting Supported -

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 1 of 3

Table 2-1 (Cont.) Diameter Credit-Control Application Protocol Section Compliance

Section
Number

Section Status Notes

6.4 Refund Supported -

6.5 Failure procedure Supported -

7 Credit-Control Application state machine Supported -

8 Credit-Control attribute-value pairs (AVPs) Supported -

8.1 CC-Correlation-Id AVP Supported -

8.2 CC-Request-Number AVP Supported -

8.3 CC-Request-Type AVP Supported -

8.4 CC-Session-Failover AVP Supported -

8.5 CC-Sub-Session-Id AVP Not supported Not used by 3GPP

8.6 Check-Balance-Result AVP Not supported Not used by 3GPP

8.7 Cost-Information AVP Supported -

8.8 Unit-Value AVP Supported -

8.9 Exponent AVP Supported -

8.10 Value-Digits AVP Supported -

8.11 Currency-Code AVP Supported -

8.12 Cost-Unit AVP Supported -

8.13 Credit-Control AVP Supported -

8.14 Credit-Control-Failure-Handling AVP Supported -

8.15 Direct-Debiting-Failure-Handling AVP Supported -

8.16 Multiple-Services-Credit-Control AVP Supported -

8.17 Granted-Service-Unit AVP Supported -

8.18 Requested-Service-Unit AVP Supported -

8.19 Used-Service-Unit AVP Supported -

8.20 Tariff-Time-Change AVP Supported Supported for tariff changes
during an active user session

8.21 CC-Time AVP Supported -

8.22 CC-Money AVP Supported -

8.23 CC-Total-Octets AVP Supported -

8.24 CC-Input-Octets AVP Supported -

8.25 CC-Output-Octets AVP Supported -

8.26 CC-Service-Specific-Units AVP Supported -

8.27 Tariff-Change-Usage AVP Supported -

8.28 Service-Identifier AVP Supported -

8.29 Rating-Group AVP Supported -

8.30 G-S-U-Pool-Reference AVP Not supported -

8.31 G-S-U-Pool-Identifier AVP Supported -

8.32 CC-Unit-Type AVP Not supported -

Chapter 2
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 2 of 3

Table 2-1 (Cont.) Diameter Credit-Control Application Protocol Section Compliance

Section
Number

Section Status Notes

8.33 Validity-Time AVP Supported Not supported for tariff changes

8.34 Final-Unit-Indication AVP Supported -

8.35 Final-Unit-Action AVP Supported -

8.36 Restriction-Filter-Rule AVP Supported -

8.37 Redirect-Server AVP Supported -

8.38 Redirect-Address-Type AVP Supported -

8.39 Redirect-Server-Address AVP Supported -

8.40 Multiple-Services-Indicator AVP Supported -

8.41 Requested-Action AVP Supported -

8.42 Service-Context-Id AVP Supported -

8.43 Service-Parameter-Info AVP Not supported Not used by 3GPP

8.44 Service-Parameter-Type AVP Not supported Not used by 3GPP

8.45 Service-Parameter-Value AVP Not supported Not used by 3GPP

8.46 Subscription-Id AVP Supported -

8.47 Subscription-Id-Type AVP Supported -

8.48 Subscription-Id-Data AVP Supported -

8.49 User-Equipment-Info AVP Supported -

8.50 User-Equipment-Info-Type AVP Supported -

8.51 User-Equipment-Info-Value AVP Supported -

9 Result code AVP values Supported -

9.1 Transient failures Supported -

9.2 Permanent failures Supported -

Chapter 2
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 3 of 3

3
Diameter Gy Protocol

Learn how Oracle Communications Billing and Revenue Management Elastic Charging Engine
(ECE) Diameter Gateway maps the Diameter messages for the Diameter Gy protocol defined
in 3GPP TS 32.299 Version 16.2.

Topics in this document:

• Section Compliance

• Diameter Session Commands

• Diameter Credit-Control Request Messages

• Gy Session Charging (IUT) Request AVPs

• Gy Session Charging (IUT) Response AVPs

• Gy Top-Up Request AVPs

• Gy Top-Up Response AVPs

• Gy Balance Query Request AVPs

• Gy Balance Query Response AVPs

• Gy Debit/Refund Request AVPs

• Gy Debit/Refund Response AVPs

• Gy Price Enquiry Request AVPs

• Gy Price Enquiry Response AVPs

• Diameter Session Reauthorization Commands

• Diameter Session Termination Commands

Section Compliance
Table 3-1 lists the compliance information for Diameter Gy protocol sections.

Table 3-1 Diameter Gy Section Compliance

Section
Number

Section Status Notes

1 Scope Not applicable -

2 References Not applicable -

3 Definitions, symbols and abbreviations Not applicable -

3.1 Definitions Not applicable -

3.2 Symbols Not applicable -

3.3 Abbreviations Not applicable -

4 Architecture considerations Supported -

4.1 High level architecture Supported -

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 1 of 32

Table 3-1 (Cont.) Diameter Gy Section Compliance

Section
Number

Section Status Notes

4.1.0 General Supported -

4.1.1 Charging related transfer requirements Supported -

5 3GPP charging applications requirements Supported -

5.1 Offline charging scenarios Supported -

5.1.1 Basic principles Supported -

5.1.1.0 Introduction Supported -

5.1.1.1 Event based charging Supported -

5.1.1.2 Session based charging Supported -

5.1.2 Basic operation Supported -

5.2 Online charging scenarios Supported -

5.2.0 Introduction Supported -

5.2.1 Basic principles Supported -

5.2.2 Charging scenarios Supported -

5.2.2.0 Introduction Supported -

5.2.2.1 Immediate event charging (IEC) Supported -

5.2.2.1.1 Decentralized unit determination and
centralized rating

Not supported -

5.2.2.1.2 Centralized unit determination and
centralized rating

Supported -

5.2.2.1.3 Decentralized unit determination and
decentralized rating

Not supported -

5.2.2.1.4 Further options Supported -

5.2.2.2 Event charging with unit reservation (ECUR) Supported -

5.2.2.2.1 Decentralized unit determination and
centralized rating

Not supported -

5.2.2.2.2 Centralized unit determination and
centralized rating

Supported -

5.2.2.2.3 Decentralized unit determination and
decentralized rating

Not supported -

5.2.2.3 Session charging with reservation Supported -

5.2.2.3.1 Decentralized unit determination and
centralized rating

Not supported -

5.2.2.3.2 Centralized unit determination and
centralized rating

Supported -

5.2.2.3.3 Decentralized unit determination and
decentralized rating

Not supported -

5.2.3 Basic operations Supported -

5.3 Other requirements Supported -

5.3.1 Re-authorization Supported -

5.3.2 Threshold based re-authorization triggers Supported -

Chapter 3
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 2 of 32

Table 3-1 (Cont.) Diameter Gy Section Compliance

Section
Number

Section Status Notes

5.3.3 Termination action Supported -

5.3.4 Account expiration Not supported -

6 3GPP charging applications – protocol
aspects

Supported -

6.1 Basic principles for diameter offline charging Supported -

6.1.0 Introduction Supported -

6.1.1 Event based charging Supported -

6.1.2 Session based charging Supported -

6.1.3 Offline charging error cases - diameter
procedures

Supported -

6.1.3.1 Charging data function (CDF) connection
failure

Supported -

6.1.3.2 No reply from CDF Supported -

6.1.3.3 Duplicate detection Supported -

6.1.3.4 CDF detected failure Supported -

6.2 Message contents for offline charging Not supported -

6.2.1 Summary of offline charging message
formats

Not supported -

6.2.1.1 General Not supported -

6.2.1.2 Structure for the accounting message
formats

Not supported -

6.2.2 Accounting-Request message Not supported -

6.2.3 Accounting-Answer (ACA) message Not supported -

6.3 Basic principles for diameter online charging Supported -

6.3.1 Online specific Credit-Control application
requirements

Supported -

6.3.2 Diameter description on the Ro reference
point

Supported -

6.3.2.1 Basic principles Supported -

6.3.3 Immediate event charging (IEC) Supported -

6.3.4 Event charging with unit reservation (ECUR) Supported -

6.3.5 Session charging with unit reservation
(SCUR)

Supported -

6.3.6 Error cases and scenarios Supported -

6.3.6.0 Introduction Supported -

6.3.6.1 Duplicate detection Supported -

6.3.6.2 Reserve units/Debit units operation failure Supported -

6.3.7 Support of tariff changes during an active
user session

Supported -

Chapter 3
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 3 of 32

Table 3-1 (Cont.) Diameter Gy Section Compliance

Section
Number

Section Status Notes

6.3.7.1 Support of tariff changes using the tariff
switch mechanism

Supported -

6.3.7.2 Support of tariff changes using Validity-Time
attribute-value pair (AVP)

Not supported -

6.3.8 Support of re-authorization Supported -

6.3.9 Support of failure handling Supported -

6.3.10 Support of failover Supported -

6.3.11 Credit pooling Not supported -

6.4 Message formats for online charging Supported -

6.4.1 Summary of online charging message
formats

Supported -

6.4.1.1 General Supported -

6.4.1.2 Structure for the Credit-Control message
formats

Supported -

6.4.2 Credit-Control-Request message Supported -

6.4.3 Credit-Control-Answer message Supported -

6.4.4 Re-Auth-Request message Supported -

6.4.5 Re-Auth-Answer message Supported -

6.4.6 Capabilities-Exchange-Request-message Supported -

6.4.7 Capabilities-Exchange-Answer message Supported -

6.4.8 Device-Watchdog-Request message Supported -

6.4.9 Device-Watchdog-Answer message Supported -

6.4.10 Disconnect-Peer-Request message Partially supported -

6.4.11 Disconnect-Peer-Answer message Partially supported -

6.4.12 Abort-Session-Request message Not supported -

6.4.13 Abort-Session-Answer message Not supported -

6.5 Other procedural description of the 3GPP
charging applications

Supported -

6.5.1 Re-Authorization Supported -

6.5.1.1 Idle timeout Supported -

6.5.1.2 Change of charging conditions Not supported -

6.5.1.3 Reporting quota usage Not supported -

6.5.1.4 Quota consumption Not supported -

6.5.2 Threshold based Re-Authorization triggers Supported TQT is not supported, only VQT is
supported

6.5.3 Termination action Supported -

6.5.4 Quota consumption time Supported -

6.5.5 Service termination Not supported -

6.5.6 Envelope reporting Not supported -

Chapter 3
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 4 of 32

Table 3-1 (Cont.) Diameter Gy Section Compliance

Section
Number

Section Status Notes

6.5.7 Combinational quota Not supported -

6.5.8 Online control of offline charging information Supported -

6.5.9 Support of multiple service Supported -

6.5.10 Supported features mechanism No supported -

6.5.10.1 Introduction Not supported -

6.5.10.2 Defining a feature Not supported -

6.5.10.3 Supported feature handling Not supported -

6.6 Bindings of the operation to protocol
application

Supported -

6.6.0 General Supported -

6.6.1 Bindings of charging data transfer to
accounting

Supported -

6.6.2 Bindings of debit/reserve units to Credit-
Control

Supported -

6.7 Securing Diameter messages Supported For secure transport of Diameter
messages used for offline and
online charging application, see
3GPP TS 33.210 [246].

7 Summary of used attribute-value pairs
(AVPs)

Not applicable -

7.1 Diameter attribute-value pairs (AVPs) Not applicable -

7.1.0 General Not applicable -

7.1.1 Accounting-Input-Octets AVP Not supported -

7.1.2 Void Not applicable -

7.1.3 Accounting-Output-Octets AVP Not supported -

7.1.4 Void Not applicable -

7.1.5 Acct-Application-Id AVP Supported -

7.1.6 Auth-Application-Id AVP Supported -

7.1.7 Called-Station-Id AVP Supported -

7.1.8 Event-Timestamp AVP Supported -

7.1.8A Experimental-Result AVP Supported -

7.1.9 Multiple-Services-Credit-Control AVP Supported -

7.1.10 Rating-Group AVP Supported -

7.1.11 Result-Code AVP Supported -

7.1.12 Service-Context-Id AVP Supported -

7.1.13 Service-Identifier AVP Supported -

7.1.14 Used-Service-Unit AVP Supported -

7.1.15 User-Name AVP Supported -

7.1.16 Vendor-Id AVP Supported -

Chapter 3
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 5 of 32

Table 3-1 (Cont.) Diameter Gy Section Compliance

Section
Number

Section Status Notes

7.1.17 User-Equipment-Info AVP Supported -

7.2 3GPP specific AVPs Not supported -

7.2.0 General Not supported -

7.2.0A Access-Network-Info-Change AVP Not supported -

7.2.0aA 3GOO-PS-Data-Off-Status AVP Not supported -

7.2.1 Access-Network-Information AVP Not supported -

7.2.1A Access-Transfer-Information AVP Not supported -

7.2.1B Access-Transfer-Type AVP Not supported -

7.2.2 Account-Expiration AVP Not supported -

7.2.3 Accumulated-Cost AVP Not supported -

7.2.4 Adaptations AVP Not supported -

7.2.5 Additional-Content-Information AVP Not supported -

7.2.5A Additional-Exception-Reports AVP Not supported -

7.2.6 Additional-Type-Information AVP Not supported -

7.2.7 Address-Data AVP Not supported -

7.2.8 Address-Domain AVP Not supported -

7.2.9 Address-Type AVP Not supported -

7.2.10 Addressee-Type AVP Not supported -

7.2.11 AF-Correlation-Information AVP Supported -

7.2.12 Alternate-Charged-Party-Address AVP Not supported -

7.2.12aA Announcement-Identifier AVP Not supported -

7.2.12aB Announcement-Information AVP Not supported -

7.2.12aB Announcement-Order AVP Not supported -

7.2.12aB Announcing-PLMN-ID AVP Not supported -

7.2.12A Announcing-UE-HPLMN-Identifier AVP Not supported -

7.2.12B Announcing-UE-VPLMN-Identifier AVP Not supported -

7.2.13 AoC-Cost-Information AVP Not supported -

7.2.14 AoC-Format AVP Not supported -

7.2.15 AoC-Information AVP Supported -

7.2.16 AoC-Request-Type AVP Supported -

7.2.17 AoC-Service AVP Not supported -

7.2.18 AoC-Service-Obligatory-Type AVP Not supported -

7.2.19 AoC-Service-Type AVP Not supported -

7.2.20 AoC-Subscription-Information AVP Not supported -

7.2.20aA API-Content AVP Not supported -

7.2.20bA API-Direction AVP Not supported -

7.2.20cA API-Identifier AVP Not supported -

Chapter 3
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 6 of 32

Table 3-1 (Cont.) Diameter Gy Section Compliance

Section
Number

Section Status Notes

7.2.20dA API-Invocation-Timestamp AVP Not supported -

7.2.20eA API-Network-Service-Node AVP Not supported -

7.2.20fA API-Result-Code AVP Not supported -

7.2.20gA API-Size AVP Not supported -

7.2.20A APN-Rate-Control AVP Not supported -

7.2.20B APN-Rate-Control-Downlink AVP Not supported -

7.2.20C APN-Rate-Control-Uplink AVP Not supported -

7.2.21 Applic-ID AVP Not supported -

7.2.22 Application-provided-Called-Party-Address
AVP

Not supported -

7.2.23 Application-Server AVP Not supported -

7.2.24 Application-Server-Information AVP Not supported -

7.2.24A Application-Specific-Data AVP Not supported -

7.2.25 Associated-Party-Address AVP Not supported -

7.2.26 Associated-URI AVP Not supported -

7.2.27 Authorised-QoS AVP Not supported -

7.2.28 Aux-Applic-Info AVP Not supported -

7.2.29 Base-Time-Interval AVP Supported -

7.2.29A Basic-Service-Code AVP Not supported -

7.2.29B Bearer-Capability AVP Not supported -

7.2.30 Bearer-Service AVP Not supported -

7.2.30A Basic service set identifier (BSSID) AVP Not supported -

7.2.31 Called-Asserted-Identity AVP Not supported -

7.2.31A Called-Identity AVP Not supported -

7.2.31B Called-Identity-Change AVP Not supported -

7.2.32 Called-Party-Address AVP Not supported -

7.2.33 Calling-Party-Address AVP Not supported -

7.2.34 Carrier-Select-Routing-Information AVP Not supported -

7.2.35 Cause-Code AVP Not supported -

7.2.35A Cellular-Network-Information AVP Not supported -

7.2.35B Civic-Address-Information AVP Not supported -

7.2.36 CG-Address AVP Supported -

7.2.37 Change-Condition AVP Supported -

7.2.38 Change-Time AVP Not supported -

7.2.38A Charge-Reason-Code AVP Not supported -

7.2.39 Charged-Party AVP Not supported -

7.2.39A Charging-Characteristics-Selection-Mode
AVP

Not supported -

Chapter 3
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 7 of 32

Table 3-1 (Cont.) Diameter Gy Section Compliance

Section
Number

Section Status Notes

7.2.39A Charging-Per-IP-CAN-Session-Indicator AVP Not supported -

7.2.40 Class-Identifier AVP Not supported -

7.2.41 Client-Address AVP Not supported -

7.2.41A CN-Operator-Selection-Entity AVP Not supported -

7.2.42 Content-Class AVP Not supported -

7.2.43 Content-Disposition AVP Not supported -

7.2.44 Content-Length AVP Not supported -

7.2.45 Content-Size AVP Not supported -

7.2.46 Content-Type AVP Not supported -

7.2.46aA Coverage-Status AVP Not supported -

7.2.46aaA Coverage-Info AVP Not supported -

7.2.46abA CP-CIoT-EPS-Optimization-Indicator AVP Not supported -

7.2.46acA CPDT-Information AVP Not supported -

7.2.46A CSG-Access-Mode AVP Supported -

7.2.46B CSG-Membership-Indication AVP Supported -

7.2.47 Current-Tariff AVP Not supported -

7.2.48 CUG-Information AVP Not supported -

7.2.49 Data-Coding-Scheme AVP Not supported -

7.2.50 DCD-Information AVP Supported -

7.2.51 Deferred-Location-Event-Type AVP Not supported -

7.2.52 Delivery-Report-Requested AVP Not supported -

7.2.53 Destination-Interface AVP Not supported -

7.2.54 Diagnostics AVP Supported -

7.2.54A Discoveree-UE-HPLMN-Identifier AVP Not supported -

7.2.54B Discoveree-UE-VPLMN-Identifier AVP Not supported -

7.2.54C Discoverer-UE-HPLMN-Identifier AVP Not supported -

7.2.54D Discoverer-UE-VPLMN-Identifier AVP Not supported -

7.2.55 Domain-Name AVP Not supported -

7.2.56 DRM-Content AVP Not supported -

7.2.57 Dynamic-Address-Flag AVP Supported -

7.2.57A Dynamic-Address-Flag-Extension AVP Not supported -

7.2.58 Early-Media-Description AVP Not supported -

7.2.58A Enhanced-Diagnostics AVP Not supported -

7.2.59 Envelope AVP Supported -

7.2.60 Envelope-End-Time AVP Supported -

7.2.61 Envelope-Reporting AVP Supported -

7.2.62 Envelope-Start-Time AVP Supported -

Chapter 3
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 8 of 32

Table 3-1 (Cont.) Diameter Gy Section Compliance

Section
Number

Section Status Notes

7.2.62A ePDG-Address AVP Not supported -

7.2.63 Event AVP Not supported -

7.2.64 Event-Charging-TimeStamp AVP Supported -

7.2.65 Event-Type AVP Not supported -

7.2.66 Expires AVP Not supported -

7.2.66A FE-Identifier-List AVP Not supported -

7.2.66aA Exposure-Function-API-Information AVP Not supported -

7.2.67 File-Repair-Supported AVP Not supported -

7.2.67A Forwarding-Pending AVP Not supported -

7.2.67B From-Address AVP Not supported -

7.2.68 GGSN-Address AVP Supported -

7.2.69 IM-Information AVP Supported -

7.2.70 Incremental-Cost AVP Not supported -

7.2.70A Instance-Id AVP Not supported -

7.2.71 Interface-Id AVP Not supported -

7.2.72 Interface-Port AVP Not supported -

7.2.73 Interface-Text AVP Not supported -

7.2.74 Interface-Type AVP Not supported -

7.2.74aA Inter-UE-Transfer AVP Not supported -

7.2.74A IMS-Application-Reference-Identifier AVP Not supported -

7.2.75 IMS-Charging-Identifier AVP Not supported -

7.2.76 IMS-Communication-Service-Identifier AVP Not supported -

7.2.76A IMS-Emergency-Indicator AVP Not supported -

7.2.77 IMS-Information AVP Supported -

7.2.77A IMS-Visited-Network-Identifier AVP Not supported -

7.2.78 IMSI-Unauthenticated-Flag AVP Not supported -

7.2.79 Incoming-Trunk-Group-ID AVP Not supported -

7.2.79A Initial-IMS-Charging-Identifier AVP Not supported -

7.2.80 Inter-Operator-Identifier AVP Not supported -

7.2.80A IP-Realm-Default-Indication AVP Not supported -

7.2.80B ISUP-Cause AVP Not supported -

7.2.80C ISUP-Cause-Diagnostics AVP Not supported -

7.2.80D ISUP-Cause-Location AVP Not supported -

7.2.80E ISUP-Cause-Value AVP Not supported -

7.2.80F ISUP-Location-Number AVP Not supported -

7.2.80Fa Language AVP Not supported -

7.2.80G Layer-2-Group-ID AVP Not supported -

Chapter 3
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 9 of 32

Table 3-1 (Cont.) Diameter Gy Section Compliance

Section
Number

Section Status Notes

7.2.81 LCS-APN AVP Not supported -

7.2.82 LCS-Client-Dialed-By-MS AVP Not supported -

7.2.83 LCS-Client-External-ID AVP Not supported -

7.2.84 LCS-Client-ID AVP Not supported -

7.2.85 LCS-Client-Name AVP Not supported -

7.2.86 LCS-Client-Type AVP Not supported -

7.2.87 LCS-Data-Coding-Scheme AVP Not supported -

7.2.88 LCS-Format-Indicator AVP Not supported -

7.2.89 LCS-Information AVP Supported -

7.2.90 LCS-Name-String AVP Not supported -

7.2.91 LCS-Requestor-ID AVP Not supported -

7.2.92 LCS-Requestor-ID-String AVP Not supported -

7.2.92A Local-GW-Inserted-Indication AVP Not supported -

7.2.93 Local-Sequence-Number AVP Not supported -

7.2.94 Location-Estimate AVP Not supported -

7.2.95 Location-Estimate-Type AVP Not supported -

7.2.95A Location-Info AVP Not supported -

7.2.96 Location-Type AVP Not supported -

7.2.97 Low-Balance-Indication AVP Supported -

7.2.97A Low-Priority-Indicator AVP Not supported -

7.2.97B MBMS-Charged-Party AVP Not supported -

7.2.98 MBMS-GW-Address AVP Not supported -

7.2.99 MBMS-Information AVP Supported -

7.2.100 MBMS-User-Service-Type AVP Not supported -

7.2.101 Media-Initiator-Flag AVP Not supported -

7.2.102 Media-Initiator-Party AVP Not supported -

7.2.103 Message-Body AVP Not supported -

7.2.104 Message-Class AVP Not supported -

7.2.105 Message-ID AVP Not supported -

7.2.106 Message-Size AVP Not supported -

7.2.107 Message-Type AVP Not supported -

7.2.108 MM-Content-Type AVP Not supported -

7.2.109 MMBox-Storage-Requested AVP Not supported -

7.2.110 MMS-Information AVP Supported -

7.2.111 MMTel-Information AVP Supported -

7.2.111A MMTel-Service-Type AVP Not supported -

7.2.111Aa Monitored-PLMN-Identifier AVP Not supported -

Chapter 3
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 10 of 32

Table 3-1 (Cont.) Diameter Gy Section Compliance

Section
Number

Section Status Notes

7.2.111AaA Monitoring-Event-Configuration-Activity AVP Not supported -

7.2.111AaB Monitoring-Event-Functionality AVP Not supported -

7.2.111AaC Monitoring-Event-Information AVP Not supported -

7.2.111AaD Monitoring-Event-Report-Data AVP Not supported -

7.2.111AaE Monitoring-Event-Report-Number AVP Not supported -

7.2.111Ab Monitoring-UE-HPLMN-Identifier AVP Not supported -

7.2.111Ac Monitoring-UE-Identifier AVP Not supported -

7.2.111Ad Monitoring-UE-VPLMN-Identifier AVP Not supported -

7.2.111B MSC-Address AVP Not supported -

7.2.111C MTC-IWF-Address AVP Not supported -

7.2.111D Neighbour-Node-Address AVP Not supported -

7.2.111E Network-Call-Reference-Number AVP Not supported -

7.2.112 Next-Tariff AVP Not supported -

7.2.112aA NIDD-Submission AVP Not supported -

7.2.112A NNI-Information AVP Not supported -

7.2.112B NNI-Type AVP Not supported -

7.2.113 Node-Functionality AVP Not supported -

7.2.114 Node-Id AVP Supported -

7.2.115 Number-Of-Diversions AVP Not supported -

7.2.116 Number-Of-Messages-Sent AVP Not supported -

7.2.117 Number-Of-Participants AVP Not supported -

7.2.118 Number-Of-Received-Talk-Bursts AVP Not supported -

7.2.119 Number-Of-Talk-Bursts AVP Not supported -

7.2.120 Number-Portability-Routing-Information AVP Not supported -

7.2.121 Offline-Charging AVP Supported -

7.2.122 Online-Charging-Flag AVP Not supported -

7.2.123 Originating-IOI AVP Not supported -

7.2.124 Originator AVP Not supported -

7.2.125 Originator-Address AVP Not supported -

7.2.126 Originator-Interface AVP Not supported -

7.2.127 Originator-Received-Address AVP Not supported -

7.2.128 Originator-SCCP-Address Not supported -

7.2.128A Outgoing-Session-Id AVP Not supported -

7.2.129 Outgoing-Trunk-Group-ID AVP Not supported -

7.2.130 Participants-Involved AVP Not supported -

7.2.131 Participant-Group AVP Not supported -

7.2.132 Participant-Access-Priority AVP Not supported -

Chapter 3
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 11 of 32

Table 3-1 (Cont.) Diameter Gy Section Compliance

Section
Number

Section Status Notes

7.2.133 Participant-Action-Type AVP Not supported -

7.2.134 Void Not supported -

7.2.135 Void Not supported -

7.2.135A PC3-Control-Protocol-Cause AVP Not supported -

7.2.135B PC3-EPC-Control-Protocol-Cause AVP Not supported -

7.2.136 PDN-Connection-Charging-ID AVP Not supported -

7.2.137 PDP-Address AVP Supported -

7.2.138 PDP-Context-Type AVP Not supported -

7.2.138A Play-Alternative AVP Not supported -

7.2.139 PoC-Change-Condition AVP Not supported -

7.2.140 PoC-Change-Time AVP Not supported -

7.2.141 PoC-Controlling-Address AVP Not supported -

7.2.142 PoC-Event-Type AVP Not supported -

7.2.143 PoC-Group-Name AVP Not supported -

7.2.144 PoC-Information AVP Not supported -

7.2.145 PoC-Server-Role AVP Not supported -

7.2.146 PoC-Session-Id AVP Not supported -

7.2.147 PoC-Session-Initiation-Type AVP Not supported -

7.2.148 PoC-Session-Type AVP Not supported -

7.2.149 PoC-User-Role AVP Not supported -

7.2.150 PoC-User-Role-IDs AVP Not supported -

7.2.151 PoC-User-Role-Info-Units AVP Not supported -

7.2.152 Positioning-Data AVP Not supported -

7.2.153 Preferred-AoC-Currency AVP Not supported -

7.2.154 Priority AVP Not supported -

7.2.154aA Privacy-Indicator AVP Not supported -

7.2.154A ProSe-3rd-Party-Application-ID AVP Not supported -

7.2.154Aa ProSe-Direct-Communication-Reception-
Data-Container AVP

Not supported -

7.2.154B ProSe-Direct-Communication-Transmission-
Data-Container AVP

Not supported -

7.2.154C ProSe-Direct-Discovery-Model AVP Not supported -

7.2.154D ProSe-Event-Type AVP Not supported -

7.2.154E ProSe-Function-IP-Address AVP Not supported -

7.2.154F ProSe-Function-PLMN-Identifier AVP Not supported -

7.2.154G ProSe-Functionality AVP Not supported -

7.2.154H ProSe-Group-IP-Multicast-Address AVP Not supported -

7.2.154I ProSe-Information AVP Not supported -

Chapter 3
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 12 of 32

Table 3-1 (Cont.) Diameter Gy Section Compliance

Section
Number

Section Status Notes

7.2.154J ProSe-Range-Class AVP Not supported -

7.2.154K ProSe-Reason-For-Cancellation AVP Not supported -

7.2.154L ProSe-Request-Timestamp AVP Not supported -

7.2.154M ProSe-Role-Of-UE AVP Not supported -

7.2.154N ProSe-Source-IP-Address AVP Not supported -

7.2.154O ProSe-UE-ID AVP Not supported -

7.2.154Oa ProSe-UE-to-Network-Relay-UE-ID AVP Not supported -

7.2.154Ob ProSe-Target-Layer-2-ID AVP Not supported -

7.2.154P Proximity-Alert-Indication AVP Not supported -

7.2.154Q Proximity-Alert-Timestamp AVP Not supported -

7.2.154R Proximity-Cancellation-Timestamp AVP Not supported -

7.2.155 PS-Append-Free-Format-Data AVP Not supported -

7.2.156 PS-Free-Format-Data AVP Not supported -

7.2.157 PS-Furnish-Charging-Information AVP Not supported -

7.2.158 PS-Information AVP Not supported -

7.2.159 Quota-Consumption-Time AVP Not supported -

7.2.160 Quota-Holding-Time AVP Supported -

7.2.160aA Quota-Indicator AVP Not supported -

7.2.160A Radio-Frequency AVP Not supported -

7.2.160B Radio-Parameter-Set-Info AVP Not supported -

7.2.160C Radio-Parameter-Set-Values AVP Not supported -

7.2.160D Radio-Resources-Indicator AVP Not supported -

7.2.160Da RAN-End-Timestamp AVP Not supported -

7.2.160Db RAN-Secondary-RAT-Usage-Report AVP Not supported -

7.2.160Dc RAN-Start-Timestamp AVP Not supported -

7.2.160E Rate-Control-Max-Message-Size AVP Not supported -

7.2.160F Rate-Control-Max-Rate AVP Not supported -

7.2.160G Rate-Control-Time-Unit AVP Not supported -

7.2.161 Rate-Element AVP Not supported -

7.2.162 Read-Reply-Report-Requested AVP Not supported -

7.2.163 Void Not supported -

7.2.164 Real-Time-Tariff-Information AVP Not supported -

7.2.164A Reason-Header AVP Not supported -

7.2.165 Received-Talk-Burst-Time AVP Not supported -

7.2.166 Received-Talk-Burst-Volume AVP Not supported -

7.2.167 Recipient-Address AVP Not supported -

7.2.168 Recipient-Info AVP Not supported -

Chapter 3
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 13 of 32

Table 3-1 (Cont.) Diameter Gy Section Compliance

Section
Number

Section Status Notes

7.2.169 Recipient-Received-Address AVP Not supported -

7.2.170 Recipient-SCCP-Address Not supported -

7.2.171 Refund-Information AVP Supported -

7.2.171A Relationship-Mode AVP Not supported -

7.2.171Aa Related-Change-Condition-Information AVP Not supported -

7.2.171Ab Related-Trigger AVP Not supported -

7.2.171B Related-IMS-Charging-Identifier AVP Not supported -

7.2.171C Related-IMS-Charging-Identifier-Node AVP Not supported -

7.2.171D Relay-IP-address AVP Not supported -

7.2.172 Remaining-Balance AVP Not supported -

7.2.173 Reply-Applic-ID AVP Not supported -

7.2.174 Reply-Path-Requested AVP Not supported -

7.2.175 Reporting-Reason AVP Not supported -

7.2.176 Requested-Party-Address AVP Not supported -

7.2.176A Requested-PLMN-Identifier AVP Not supported -

7.2.176B Requestor-PLMN-Identifier AVP Not supported -

7.2.177 Role-Of-Node AVP Not supported -

7.2.177aA Role-Of-ProSe-Function AVP Not supported -

7.2.177A Route-Header-Received AVP Not supported -

7.2.177B Route-Header-Transmitted AVP Not supported -

7.2.178 Scale-Factor AVP Not supported -

7.2.178aA SCEF-Address AVP Not supported -

7.2.178A SCS-Address AVP Not supported -

7.2.178B SCS-AS-Address AVP Not supported -

7.2.178C SCS-Realm AVP Not supported -

7.2.179 SDP-Answer-Timestamp AVP Not supported -

7.2.180 SDP-Media-Component AVP Not supported -

7.2.181 SDP-Media-Description AVP Not supported -

7.2.182 SDP-Media-Name AVP Not supported -

7.2.183 SDP-Offer-Timestamp AVP Not supported -

7.2.184 SDP-Session-Description AVP Not supported -

7.2.185 SDP-TimeStamps AVP Not supported -

7.2.186 SDP-Type AVP Not supported -

7.2.186A Session-Direction AVP Not supported -

7.2.187 Served-Party-IP-Address AVP Not supported -

7.2.188 Void Not applicable -

7.2.188A Secondary-RAT-Type AVP Not supported -

Chapter 3
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 14 of 32

Table 3-1 (Cont.) Diameter Gy Section Compliance

Section
Number

Section Status Notes

7.2.189 Service-Data-Container AVP Supported -

7.2.190 Service-ID AVP Not supported -

7.2.191 Service-Generic-Information AVP Supported -

7.2.192 Service-Information AVP Supported -

7.2.193 Service-Mode AVP Not supported -

7.2.194 Service-Specific-Data AVP Not supported -

7.2.195 Service-Specific-Info AVP Supported -

7.2.196 Service-Specific-Type AVP Not supported -

7.2.197 Void Not applicable -

7.2.197a Serving-Node-Identity Not applicable -

7.2.198 Serving-Node-Type AVP Supported -

7.2.198A SGi-PtP-Tunnelling-Method AVP Not applicable -

7.2.199 SGSN-Address AVP Supported -

7.2.199A SGW-Address AVP Not applicable -

7.2.200 SGW-Change AVP Supported -

7.2.201 SIP-Method AVP Not supported -

7.2.202 SIP-Request-Timestamp AVP Not supported -

7.2.203 SIP-Request-Timestamp-Fraction AVP Not supported -

7.2.204 SIP-Response-Timestamp AVP Not supported -

7.2.205 SIP-Response-Timestamp-Fraction AVP Not supported -

7.2.205A SM-Device-Trigger-Indicator AVP Not supported -

7.2.205B SM-Device-Trigger-Information AVP Not supported -

7.2.206 SM-Discharge-Time AVP Not supported -

7.2.207 SM-Message-Type AVP Not supported -

7.2.208 SM-Protocol-Id AVP Not supported -

7.2.208A SM-Sequence-Number AVP Not supported -

7.2.209 SM-Status AVP Not supported -

7.2.210 SM-User-Data-Header AVP Not supported -

7.2.211 SMS-Information AVP Supported -

7.2.212 SMS-Node AVP Not supported -

7.2.212A SMS-Result AVP Not supported -

7.2.213 SM-Service-Type AVP Not supported -

7.2.214 SMSC-Address AVP Not supported -

7.2.214A Start-of-Charging AVP Not supported -

7.2.215 Start-Time AVP Supported -

7.2.215A Status-Code AVP Not supported -

7.2.216 Stop-Time AVP Supported -

Chapter 3
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 15 of 32

Table 3-1 (Cont.) Diameter Gy Section Compliance

Section
Number

Section Status Notes

7.2.217 Submission-Time AVP Not supported -

7.2.218 Subscriber-Role AVP Not supported -

7.2.219 Supplementary-Service AVP Not supported -

7.2.219A TAD-Identifier AVP Not supported -

7.2.220 Talk-Burst-Exchange AVP Not supported -

7.2.221 Talk-Burst-Time AVP Not supported -

7.2.222 Talk-Burst-Volume AVP Not supported -

7.2.222A Target-IP-Address AVP Not supported -

7.2.223 Tariff-Information AVP Not supported -

7.2.224 Tariff-XML AVP Not supported -

7.2.224A Teleservice AVP Not supported -

7.2.225 Terminating-IOI AVP Not supported -

7.2.225A Time-First-Reception AVP Not supported -

7.2.225B Time-First-Transmission AVP Not supported -

7.2.226 Time-First-Usage AVP Not supported -

7.2.226A Time-Indicator AVP Not supported -

7.2.227 Time-Last-Usage AVP Not supported -

7.2.228 Time-Quota-Mechanism Supported -

7.2.229 Time-Quota-Threshold AVP Not supported -

7.2.230 Time-Quota-Type AVP Supported -

7.2.231 Time-Stamps AVP Not supported -

7.2.232 Time-Usage AVP Not supported -

7.2.232A TLTRI AVP Not supported -

7.2.233 Traffic-Data-Volumes AVP Supported -

7.2.233A Transcoder-Inserted-Indication AVP Not supported -

7.2.233B Transit-IOI-List AVP Not supported -

7.2.233C Transmitter-Info AVP Not supported -

7.2.234 Token-Text AVP Not supported -

7.2.235 Trigger AVP Supported -

7.2.236 Trigger-Type AVP Supported -

7.2.237 Trunk-Group-ID AVP Not supported -

7.2.237aA Void Not supported -

7.2.237A Void Not applicable -

7.2.237B Void Not applicable -

7.2.237Ba TWAG-Address AVP Not supported -

7.2.237C TWAN-User-Location-Info AVP Not supported -

7.2.238 Type-Number AVP Not supported -

Chapter 3
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 16 of 32

Table 3-1 (Cont.) Diameter Gy Section Compliance

Section
Number

Section Status Notes

7.2.238A UNI-PDU-CP-Only-Flag AVP Not supported -

7.2.239 Unit-Cost AVP Not supported -

7.2.240 Unit-Quota-Threshold AVP Supported -

7.2.240a Unused-Quota-Timer AVP Supported -

7.2.240A User-CSG-Information AVP Not supported -

7.2.240B Usage-Information-Report-Sequence-
Number AVP

Not supported -

7.2.241 User-Participating-Type AVP Not supported -

7.2.242 User-Session-Id AVP Not supported -

7.2.242aaA UWAN-User-Location-Info AVP Not supported -

7.2.242aA Variable-Part AVP Not supported -

7.2.242aB Variable-Part-Order AVP Not supported -

7.2.242aC Variable-Part-Type AVP Not supported -

7.2.242aD Variable-Part-Value AVP Not supported -

7.2.242A VCS-Information AVP Not supported -

7.2.242B VLR-Number AVP Not supported -

7.2.243 Volume-Quota-Threshold AVP Supported -

7.2.244 Void Not applicable -

7.2.245 Void Not applicable -

7.2.246 Void Not applicable -

7.2.247 Void Not applicable -

7.2.248 Void Not applicable -

7.2.249 Void Not applicable -

7.2.250 Void Not applicable -

7.2.251 WLAN-Operator-Id AVP Not supported -

7.2.252 WLAN-Operator-Name AVP Not supported -

7.2.253 WLAN-PLMN-Id AVP Not supported -

7.3 3GPP2 access specific AVPs Not applicable -

7.4 Fixed access specific AVPs Not applicable -

7.5 oneM2M specific AVPs Not supported -

Diameter Session Commands
Table 3-2 lists the Diameter session commands supported by Diameter Gateway.

Chapter 3
Diameter Session Commands

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 17 of 32

Table 3-2 Diameter Session Commands

Diameter Command Status Notes

Credit-Control-Request (CCR) Supported -

Credit-Control-Answer (CCA) Supported -

Diameter Credit-Control Request Messages
Table 3-3 lists the Diameter credit-control request messages supported by Diameter Gateway.

Table 3-3 Diameter Credit-Control Request Messages

Diameter Gy Message Status Notes

Session Charging Supported -

Top-Up Supported -

Balance-Query Supported Supports both summary and detailed
Balance-Query modes

Debit/Refund Supported -

Price Enquiry Supported -

Gy Session Charging (IUT) Request AVPs
Table 3-4 lists the compliance information for Gy Session Charging attribute-value pairs (AVPs)
for the session-based request operations, such as INITIATE, UPDATE, and TERMINATE (IUT).

Table 3-4 Gy Session Charging (IUT) Request AVPs

Diameter AVP Status Notes

Session-Id Supported -

Service-Context-Id Supported -

CC-Request-Type Supported 1 - INITIATE

2 - UPDATE

3 - TERMINATE

CC-Request-Number Supported -

Event-Timestamp Supported -

Subscription-Id Supported -

-- Subscription-Id-Data Supported -

--Subscription-Id-Type Supported -

Termination-Cause Supported -

Service-Information Supported -

-- PS-Information Supported -

-- -- Called-Station-Id Supported -

-- -- SGSN-Address Supported -

Chapter 3
Diameter Credit-Control Request Messages

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 18 of 32

Table 3-4 (Cont.) Gy Session Charging (IUT) Request AVPs

Diameter AVP Status Notes

-- -- GGSN-Address Supported -

-- -- MS-TimeZone-3GPP Supported -

-- -- Diagnostics Supported -

User-Name Supported -

Multiple-Services-Credit-Control Supported See Table 3-5 for more information.

Multiple-Services-Credit-Control

Table 3-5 lists the compliance information for Multiple-Services-Credit-Control AVPs for the Gy
Session Charging request operations.

Table 3-5 Multiple-Services-Credit-Control AVPs for Gy Session Charging Request

Diameter AVP Status Notes

Service-Identifier Supported -

Rating-Group Supported -

Requested-Service-Unit Supported -

-- CC-Time Supported -

-- CC-Money Not
supported

-

-- CC-Total-Octets Supported -

-- CC-Input-Octets Supported -

-- CC-Output-Octets Supported -

-- CC-Service-Specific-Units Supported -

Used-Service-Unit Supported -

-- CC-Time Supported -

-- CC-Money Not
supported

-

-- CC-Total-Octets Supported -

-- CC-Input-Octets Supported -

-- CC-Output-Octets Supported -

-- CC-Service-Specific-Units Supported -

Gy Session Charging (IUT) Response AVPs
Table 3-6 lists the compliance information for Diameter Credit-Control-Answer AVPs for the Gy
Session Charging response operations.

Chapter 3
Gy Session Charging (IUT) Response AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 19 of 32

Table 3-6 Gy Session Charging (IUT) Response AVPs

Diameter AVP Status Notes

Session-Id Supported -

Result-Code Supported -

CC-Request-Type Supported -

CC-Session-Failover Supported -

Credit-Control-Failure-Handling Supported -

Multiple-Services-Credit-Control Supported See Table 3-7

Multiple-Services-Credit-Control

Table 3-7 lists the Multiple-Services-Credit-Control AVPs for the Gy Session Charging
response operations.

Table 3-7 Multiple-Services-Credit-Control AVPs for Gy Session Charging Response

Diameter AVP Status Notes

Requested-Service-Unit Supported Contains the AVPs submitted in the
message request.

Granted-Service-Unit Supported -

-- CC-Time Supported -

-- CC-Money Not
supported

-

-- CC-Total-Octets Supported -

-- CC-Input-Octets Supported -

-- CC-Output-Octets Supported -

-- CC-Service-Specific-Units Supported -

-- Cost-Information Supported -

-- -- Unit-Value Supported -

-- -- -- Value-Digits Supported -

-- -- -- Exponent Supported -

-- -- Currency-Code Supported -

ORA-Customer-Cost-Information Supported -

-- ORA-Subscriber-Id Supported -

-- ORA-Cost-Information Supported -

-- -- Unit-Value Supported -

-- -- -- Value-Digits Supported -

-- -- -- Exponent Supported -

-- -- ORA-Balance-Element-Id Supported -

ORA-Remaining-Balance Supported -

-- ORA-Balance-Element Supported -

-- -- ORA-Balance-Element-Id Supported -

Chapter 3
Gy Session Charging (IUT) Response AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 20 of 32

Table 3-7 (Cont.) Multiple-Services-Credit-Control AVPs for Gy Session Charging Response

Diameter AVP Status Notes

-- -- Unit-Value Supported -

-- -- -- Value-Digits Supported -

-- -- -- Exponent Supported -

-- -- ORA-Balance-Item Supported -

-- ORA-Subscriber-Id Supported -

ORA-Credit-Threshold-Breach Supported -

-- ORA-Balance-Element-Id Supported -

-- ORA-Current-Balance Supported -

-- ORA-Fixed-Threshold-Values Supported -

-- -- ORA-Fixed-Threshold Supported -

-- ORA-Percentage-Threshold-Values Supported -

-- -- ORA-Percentage-Threshold Supported -

-- ORA-Breach-Direction Supported 0 - THRESHOLD _BREACH_UP

1 - THRESHOLD_BREACH_DOWN

Final-Unit-Indication Partially
supported

TERMINATE and REDIRECT are
supported.

Validity-Time Supported -

Result-Code Supported -

Gy Top-Up Request AVPs
Table 3-8 lists the compliance information for Gy Top-Up AVPs for the request operations.

Table 3-8 Gy Top-Up Request AVPs

Diameter AVP Status Notes

CC-Request-Type Supported 4 - EVENT_REQUEST

Requested-Action Supported 4 - TOP-UP

Subscription-Id Supported -

-- Subscription-Id-Type Supported -

-- Subscription-Id-Data Supported -

Event-Timestamp Supported -

Rating-Group Supported -

Service-Identifier Supported -

ORA-Account-Topup Supported -

-- ORA-Recharge-Reference Supported -

-- ORA-Balance Supported -

-- -- ORA-Balance-Element-Id Supported -

-- -- Unit-Value Supported -

Chapter 3
Gy Top-Up Request AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 21 of 32

Table 3-8 (Cont.) Gy Top-Up Request AVPs

Diameter AVP Status Notes

-- -- -- Value-Digits Supported -

-- -- -- Exponent Supported -

-- -- ORA-Validity-Start-Time Supported -

-- -- ORA-Validity-End-Time Supported -

-- -- ORA-Validity-Start-Relative Supported -

-- -- -- ORA-Validity-Offset Supported -

-- -- -- ORA-Validity-Unit Supported 0 - SECONDS

1- MINUTES

2 - HOURS

3 - DAYS

4 - MONTHS

5 - ACC_CYCLE

6 - BILL_CYCLE

7 - ABSOLUTE

8 - INFINITE

-- -- ORA-Validity-End-Relative Supported -

-- -- -- ORA-Validity-Offset Supported -

-- -- -- ORA-Validity-Unit Supported 0 - SECONDS

1- MINUTES

2 - HOURS

3 - DAYS

4 - MONTHS

5 - ACC_CYCLE

6 - BILL_CYCLE

7 - ABSOLUTE

8 - INFINITE

-- -- ORA-First-Usage-Validity Supported -

-- -- -- ORA-Validity-Offset Supported -

-- -- -- ORA-Validity-Unit Supported 0 - SECONDS

1- MINUTES

2 - HOURS

3 - DAYS

4 - MONTHS

5 - ACC_CYCLE

6 - BILL_CYCLE

7 - ABSOLUTE

8 - INFINITE

-- -- ORA-Extend-Bucket-Validity Supported 0 - FALSE

1 - TRUE

-- -- Service-Identifier Supported -

-- -- Rating-Group Supported -

Chapter 3
Gy Top-Up Request AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 22 of 32

Table 3-8 (Cont.) Gy Top-Up Request AVPs

Diameter AVP Status Notes

Multi-Services-Indicator Not
supported

Does not apply

Gy Top-Up Response AVPs
Table 3-9 lists the compliance information for Gy Top-Up AVPs for the response operations.

Table 3-9 Gy Top-Up Response AVPs

Diameter AVP Status Notes

ORA-Remaining-Balance Supported -

-- ORA-Balance-Element Supported -

-- ORA-Applicable-Services Supported -

-- -- Service-Identifier Supported -

-- -- Rating-Group Supported -

-- ORA-Balance-Element Supported -

-- -- Unit-Value Supported -

-- -- -- Value-Digits Supported -

-- -- -- Exponent Supported -

-- -- ORA-Balance-Item Supported -

-- -- -- Unit-Value Supported -

-- -- -- -- Value-Digits Supported -

-- -- -- -- Exponent Supported -

-- -- -- ORA-Validity-Start-Time Supported -

-- -- -- ORA-Validity-End-Time Supported -

-- -- ORA-Earliest-Expiry-Time Supported -

CC-Session-Failover Supported -

Credit-Control-Failure-Handling Supported -

Gy Balance Query Request AVPs
Table 3-10 lists the compliance information for Gy Balance Query AVPs for the request
operations.

Table 3-10 Gy Balance Query Request AVPs

Diameter AVP Status Notes

CC-Request-Type Supported 4 - EVENT_REQUEST

Requested-Action Supported 5 - BALANCE_QUERY

Event-Timestamp Supported -

Chapter 3
Gy Top-Up Response AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 23 of 32

Table 3-10 (Cont.) Gy Balance Query Request AVPs

Diameter AVP Status Notes

Subscription-Id Supported -

-- Subscription-Id-Data Supported -

-- Subscription-Id-Type Supported -

Service-Identifier Supported -

Rating Group Supported -

ORA-Balance-Query-Mode Supported 1- Summary

2 - Detailed

Multi-Services-Indicator Not
supported

Does not apply

Gy Balance Query Response AVPs
Table 3-11 lists the compliance information for Gy Balance Query AVPs for the response
operations.

Table 3-11 Gy Balance Query Response AVPs

Diameter AVP Status Notes

Service-Identifier Supported Returned only when it is set in the original
request; indicates the corresponding
product for which the Balance query is
returned.

Rating-Group Supported Returned only when it is set in the original
request; indicates the corresponding
product for which the Balance query is
returned.

ORA-Balance-Details Supported -

-- ORA-Balance-Element Supported -

-- -- ORA-Balance-Element-Id Supported -

-- -- Unit-Value Supported -

-- -- -- Value-Digits Supported -

-- -- -- Exponent Supported -

-- -- ORA-Earliest-Expiry-Time Supported -

-- -- ORA-Balance-Item Supported -

-- -- -- Unit-Value Supported -

-- -- -- -- Value-Digits Supported -

-- -- -- -- Exponent Supported -

-- -- -- ORA-Validity-Start-Time Supported -

-- -- -- ORA-Validity-End-Time Supported -

-- -- -- ORA-Consumed-Reservation-Amount Supported -

-- -- -- -- Value-Digits Supported -

Chapter 3
Gy Balance Query Response AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 24 of 32

Table 3-11 (Cont.) Gy Balance Query Response AVPs

Diameter AVP Status Notes

-- -- -- -- Exponent Supported -

-- -- -- ORA-Active-Reservation-Amount Supported -

-- -- -- -- Value-Digits Supported -

-- -- -- -- Exponent Supported -

-- -- ORA-Credit-Floor Supported -

-- -- -- Value-Digits Supported -

-- -- -- Exponent Supported -

-- -- ORA-Credit-Ceiling Supported -

-- -- -- Value-Digits Supported -

-- -- -- Exponent Supported -

-- -- ORA-Percent-Credit-Threshold Supported -

-- -- -- ORA-Threshold-Value Supported -

-- -- ORA-Fixed-Credit-Threshold Supported -

-- -- -- ORA-Threshold-Value Supported -

CC-Session-Failover Supported -

Credit-Control-Failure-Handling Supported -

Gy Debit/Refund Request AVPs
Table 3-12 lists the compliance information for Gy Debit/Refund AVPs for the request
operations.

Table 3-12 Gy Debit/Refund Request AVPs

Diameter AVP Status Notes

Session-Id Supported -

Service-Context-Id Supported -

CC-Request-Type Supported -

CC-Request-Number Supported -

Refund-Information Supported -

CC-Correlation-Id Supported -

Destination-Host Not
supported

-

User-Name Not
supported

Subscription-Id-Data AVP is used instead

CC-Sub-Session-Id Not
supported

-

Acct-Multi-Session-Id Not
supported

-

Chapter 3
Gy Debit/Refund Request AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 25 of 32

Table 3-12 (Cont.) Gy Debit/Refund Request AVPs

Diameter AVP Status Notes

Origin-State-Id Not
supported

-

Event-Timestamp Supported -

Subscription-Id Supported -

-- Subscription-Id-Data Supported -

-- Subscription-Id-Type Supported -

Requested-Action Supported 0 - DIRECT_DEBITING

1 - REFUND_ACCOUNT.

For more information, see:

https://tools.ietf.org/html/
rfc4006#section-8.41

Multiple-Services-Indicator Supported Always expected to be True

Service-Parameter-Info Not
supported

-

User-Equipment-Info Not
supported

-

Proxy-Info Not
supported

-

Route-Record Not
supported

-

Service-Information Supported -

-- PS-Information Supported -

-- -- Called-Station-Id Supported -

-- -- MS-TimeZone-3GPP Supported -

Multiple-Services-Credit-Control Supported See Table 3-13

Multiple-Services-Credit-Control

Table 3-13 lists compliance information for Multiple-Services-Credit-Control AVPs for Gy Debit/
Refund request operations.

Table 3-13 Multiple-Services-Credit-Control AVPs for Gy Debit/Refund Request

Diameter AVP Status Notes

Service-Identifier Supported -

Rating-Group Supported -

Requested-Service-Unit Supported -

-- CC-Time Supported -

-- CC-Money Supported -

-- -- Unit-Value -

-- -- -- Value-Digits -

-- -- -- Exponent Supported -

Chapter 3
Gy Debit/Refund Request AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 26 of 32

https://tools.ietf.org/html/rfc4006#section-8.41
https://tools.ietf.org/html/rfc4006#section-8.41

Table 3-13 (Cont.) Multiple-Services-Credit-Control AVPs for Gy Debit/Refund Request

Diameter AVP Status Notes

-- -- Currency-Code Supported -

-- CC-ORA-Balance-Element. Supported -

-- -- Unit-Value -

-- -- -- Value-Digits -

-- -- -- Exponent Supported -

-- -- ORA-Balance-Element-Id Supported -

-- CC-Total-Octets Supported -

-- CC-Input-Octets Supported -

-- CC-Output-Octets Supported -

-- CC-Service-Specific-Units Supported -

Gy Debit/Refund Response AVPs
Table 3-14 lists the compliance information for Gy Debit/Refund AVPs for the response
operations.

Table 3-14 Gy Debit/Refund Response AVPs

Diameter AVP Status Notes

Session-Id Supported -

Result-Code Supported -

Remaining-Balance Supported -

Cost-Information Supported -

ORA-Customer-Cost-Information Supported -

CC-Session-Failover Supported -

Credit-Control-Failure-Handling Supported -

Direct-Debiting-Failure-Handling Supported -

Multiple-Services-Credit-Control Supported See Table 3-15

Multiple-Services-Credit-Control

Table 3-15 lists the compliance information for Multiple-Services-Credit-Control AVPs for Gy
Debit/Refund response operations.

Table 3-15 Multiple-Services-Credit-Control AVPs for Gy Debit/Refund Response

Diameter AVP Status Notes

Result-Code Supported -

Service-Identifier Supported -

Rating-Group Supported -

Refund-Information Supported Only for refund

Chapter 3
Gy Debit/Refund Response AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 27 of 32

Table 3-15 (Cont.) Multiple-Services-Credit-Control AVPs for Gy Debit/Refund Response

Diameter AVP Status Notes

Granted-Service-Units Supported Supplied only in a debit response

-- CC-Time Supported -

-- CC-Money Supported -

-- -- Unit-Value Supported -

-- -- -- Value-Digits Supported -

-- -- -- Exponent Supported -

-- -- Currency-Code Supported -

-- CC-ORA-Balance-Element Supported -

-- -- Unit-Value Supported -

-- -- -- Value-Digits Supported -

-- -- -- Exponent Supported -

-- -- ORA-Balance-Element-Id Supported -

Requested-Service-Unit Supported Contains the AVPs submitted in the
message request.

-- CC-Total-Octets Supported -

-- CC-Input-Octets Supported -

-- CC-Output-Octets Supported -

-- CC-Service-Specific-Units Supported -

ORA-Customer-Cost-Information Supported -

-- ORA-Subscriber-Id Supported -

-- ORA-Cost-Information Supported -

-- -- Unit-Value Supported -

-- -- -- Value-Digits Supported -

-- -- -- Exponent Supported -

-- -- ORA-Balance-Element-Id Supported -

ORA-Remaining-Balance Supported -

-- ORA-Subscriber-Id Supported -

-- ORA-Balance-Element Supported -

-- -- ORA-Balance-Element-Id Supported -

-- -- Unit-Value Supported -

-- -- -- Value-Digits Supported -

-- -- -- Exponent Supported -

Gy Price Enquiry Request AVPs
Table 3-16 lists the compliance information for Gy Price Enquiry AVPs for the request
operations.

Chapter 3
Gy Price Enquiry Request AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 28 of 32

Table 3-16 Gy Price Enquiry Request AVPs

Diameter AVP Status Notes

Session-Id Supported -

Service-Context-Id Supported -

CC-Request-Type Supported -

CC-Request-Number Supported -

Destination-Host Not
supported

-

User-Name Not
supported

Subscription-Id-Data AVP is used instead.

CC-Sub-Session-Id Not
supported

-

Acct-Multi-Session-Id Not
supported

-

Origin-State-Id Not
supported

-

Event-Timestamp Supported -

Subscription-Id Supported -

-- Subscription-Id-Data Supported -

-- Subscription-Id-Type Supported -

Requested-Action Supported 3 - PRICE_ENQUIRY

Multiple-Services-Indicator Supported Always expected to be True

Service-Information Supported -

-- PS-Information Supported -

-- -- Called-Station-Id Supported -

-- -- SGSN-Address Supported -

-- -- GGSN-Address Supported -

-- -- MS-TimeZone-3GPP Supported -

-- -- Diagnostics Supported -

Service-Parameter-Info Not
supported

-

CC-Correlation-Id Not
supported

-

User-Equipment-Info Not
supported

-

Proxy-Info Not
supported

-

Multiple-Services-Credit-Control Supported See Table 3-17

Multiple-Services-Credit-Control

Table 3-17 lists the compliance information for Multiple-Services-Credit-Control AVPs for Gy
price enquiry request operations.

Chapter 3
Gy Price Enquiry Request AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 29 of 32

Table 3-17 Multiple-Services-Credit-Control AVPs for Gy Price Enquiry Request

Diameter AVP Status Notes

Multiple-Services-Credit-Control Supported -

-- Service-Identifier Supported -

-- Rating-Group Supported -

-- Requested-Service-Unit Supported -

-- -- CC-Time Supported -

-- -- CC-Input-Octets Supported -

-- -- CC-Output-Octets Supported -

-- -- CC-Total-Octets Supported -

Gy Price Enquiry Response AVPs
Table 3-18 lists the compliance information for Gy Price Enquiry AVPs for the response
operations.

Table 3-18 Gy Price Enquiry Response AVPs

Diameter AVP Status Notes

Session-Id Supported -

Result-Code Supported -

Multiple-Services-Credit-Control Supported See Table 3-19

Cost-Information Supported -

-- Unit-Value Supported -

-- -- Value-Digits Supported -

-- -- Exponent Supported -

-- Currency-Code Supported -

CC-Session-Failover Supported -

Credit-Control-Failure-Handling Supported -

Multiple-Services-Credit-Control

Table 3-19 lists the compliance information for Multiple-Services-Credit-Control AVPs for Gy
Price Enquiry response operations.

Table 3-19 Multiple-Services-Credit-Control AVPs for Gy Price Enquiry Response

Diameter AVP Status Notes

-- Service-Identifier Supported -

-- Rating-Group Supported -

-- Requested-Service-Unit Supported -

-- -- CC-Time Supported -

-- -- CC-Input-Octets Supported -

Chapter 3
Gy Price Enquiry Response AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 30 of 32

Table 3-19 (Cont.) Multiple-Services-Credit-Control AVPs for Gy Price Enquiry Response

Diameter AVP Status Notes

-- -- CC-Output-Octets Supported -

-- -- CC-Total-Octets Supported -

-- ORA-Customer-Cost-Information Supported -

-- -- ORA-Subscriber-Id Supported -

-- -- ORA-Cost-Information Supported -

-- -- -- Unit-Value Supported -

-- -- -- -- Value-Digits Supported -

-- -- -- -- Exponent Supported -

-- -- -- ORA-Balance-Element-Id Supported -

Diameter Session Reauthorization Commands
Table 3-20 lists the compliance information for Diameter Session Reauthorization commands.

Table 3-20 Diameter Session Reauthorization Commands

Diameter Command Status Notes

Re-Auth-Request (RAR) Supported -

Re-Auth--Answer (RAA) Supported -

Re-Auth-Request AVPs
Table 3-21 lists the compliance information for Re-Auth-Request (RAR) AVPs.

Table 3-21 Re-Auth-Request AVPs

Diameter AVP Status Notes

Session-Id Supported -

Origin-Host Supported -

Origin-Realm Supported -

Destination-Host Supported -

Destination-Realm Supported -

Origin-State-Id Supported -

Service-Identifier Supported -

Rating-Group Supported -

Re-Auth-Answer AVPs
Table 3-22 lists the compliance information for Re-Auth-Answer (RAA) AVPs.

Chapter 3
Diameter Session Reauthorization Commands

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 31 of 32

Table 3-22 Re-Auth-Answer AVPs

Diameter AVP Status Notes

Session-Id Supported -

Origin-Host Supported -

Origin-Realm Supported -

Result-Code Supported -

Diameter Session Termination Commands
Table 3-23 lists the compliance information for Diameter Session Termination commands.

Table 3-23 Diameter Session Termination Commands

Diameter Command Status Notes

Session-Termination-Request (STR) Supported -

Session-Termination-Answer (STA) Supported -

Session-Termination-Request AVPs
Table 3-24 lists the compliance information for Session-Termination-Request (STR) AVPs.

Table 3-24 Session-Termination-Request AVPs

Diameter AVP Status Notes

Session-Id Supported -

Session-Termination-Answer AVPs
Table 3-25 lists the compliance information for Session-Termination-Answer (STA) AVPs.

Table 3-25 Session-Termination-Answer AVPs

Diameter AVP Status Notes

Session-Id Supported -

Result-Code Supported -

Failed-AVP Supported -

Chapter 3
Diameter Session Termination Commands

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 32 of 32

4
Diameter Sy Protocol

Learn how Oracle Communications Billing and Revenue Management Elastic Charging Engine
(ECE) Diameter Gateway maps the Diameter messages for Diameter Sy Protocol defined in
3GPP TS 29.219 Version 16.2.0.

Topics in this document:

• Section Compliance

• Diameter Spending Limit Commands

• Diameter Spending Status Notification Commands

• Diameter Session Termination Commands

Section Compliance
Table 4-1 lists the compliance information for Diameter Sy protocol sections.

Table 4-1 Diameter Sy Section Compliance

Section
Number

Section Status Notes

1 Scope No requirement -

2 References No requirement -

3 Definitions, symbols, and
abbreviations

No requirement -

3.1 Definitions No requirement -

3.2 Symbols No requirement -

3.3 Abbreviations No requirement -

4 Sy reference point No requirement -

4.1 Overview No requirement -

4.2 Sy reference model Supported -

4.3 Subscriber spending limits Supported Diameter Gateway supports pending
policy counters.

4.4 Functional elements Supported -

4.4.1 PCRF Not applicable Section applies to policy and charging
rules function (PCRF).

4.4.2 OCS Supported -

4.5 Spending limits procedures over Sy
reference point

No requirement -

4.5.1 Initial/Intermediate spending limit
report request

No requirement -

4.5.1.1 General Supported -

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 1 of 6

Table 4-1 (Cont.) Diameter Sy Section Compliance

Section
Number

Section Status Notes

4.5.1.2 Detailed behavior of the PCRF Not applicable Section applies to PCRF.

4.5.1.3 The behavior of the OCS Partially supported The Online Charging System (OCS) will
always return
DIAMETER_ERROR_UNKNOWN
POLICY_COUNTERS whenever a policy
counter is requested that is either
unknown or not applicable to the
subscriber. This behavior is not
configurable. Pending policy counters will
always be provided if they are present in
the OCS data.

When the syRejectNoCounters attribute
is set to false or not set, OCS will not
return the
DIAMETER_ERROR_NO_AVAILABLE_P
OLICY_COUNTERS error. Instead, it will
generate the Spending-Limit-Answer
(SLA) success notification with no policy
counters and subscribe to the Sy session
to receive updates on any future policy
counter changes.

4.5.2 Spending limit report No requirement -

4.5.2.1 General Supported -

4.5.2.2 The behavior of the OCS Supported Pending policy counters will always be
provided if they are present in the OCS
data.

In the case of a general Sy subscription
(where no policy counters are specifically
defined in the original Spending-Limit-
Request (SLR)), OCS will always report
the policy counter changes. This includes
the change where a subscriber is
associated with a new policy counter,
which was not present at the time of the
initial SLR.

4.5.2.3 Detailed behavior of the PCRF Not applicable Section applies to PCRF.

4.5.3 Final spending limit report request No requirement -

4.5.3.1 General Supported -

4.5.3.2 Detailed behavior of the PCRF Not applicable Section applies to PCRF.

4.5.3.3 The behavior of the OCS Supported -

4.5.4 Sy Session Termination by the OCS Not Supported -

5 Sy protocol No requirement -

5.1 Protocol support No requirement -

5.1.1 Use of Diameter base protocol Supported -

5.1.2 Void No requirement -

5.1.3 Accounting functionality No requirement -

Chapter 4
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 2 of 6

Table 4-1 (Cont.) Diameter Sy Section Compliance

Section
Number

Section Status Notes

5.1.4 Transport protocol Supported Supports Transmission Control Protocol
(TCP) and Stream Control Transmission
Protocol (SCTP).

5.1.5 Advertising application Support Supported -

5.1.6 Use of the Supported-Features
attribute-value pair (AVP)

Not supported The negotiation of supported features is
not supported by Diameter Gateway.

5.2 Initialization and maintenance of
connection and session

Supported -

5.3 Sy specific AVPs Supported -

5.3.1 Policy-Counter-Identifier AVP Supported -

5.3.2 Policy-Counter-Status AVP Supported -

5.3.3 Policy-Counter-Status-Report AVP Supported -

5.3.4 SL-Request-Type AVP Supported -

5.3.5 Pending-Policy-Counter-Information
AVP

Supported -

5.3.6 Pending-Policy-Counter-Change-
Time AVP

Supported -

5.3.7 SN-Request-Type AVP Not Supported -

5.4 Sy reused AVPs Partially supported The Logical-Access-Id and Physical-
Access-Id AVPs are not defined in the
standard Diameter Gateway configuration.

5.5 Sy specific Experimental-Result-
Code AVP values

No requirement -

5.5.1 General Supported -

5.5.2 Permanent failures Supported -

5.5.3 Transient failures Supported -

5.6 Sy messages No requirement In the case of a general Sy subscription
(where no policy counters are requested
in the SLR), the OCS will not return the
DIAMETER_ERROR_NO_AVAILABLE_P
OLICY_COUNTERS error by default.
Instead, it will return a success SLA report
and subscribe to the Sy session for
updates on any new counters that are
added to the given subscriber during the
session. You can disable the generation of
SLA reports by setting the
syRejectNoCounters attribute to true.

5.6.1 Command-Code values Supported -

5.6.2 Spending-Limit-Request (SLR)
command

Supported -

5.6.3 Spending-Limit-Answer (SLA)
command

Supported -

5.6.4 Spending-Status-Notification-
Request (SNR) command

Supported -

Chapter 4
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 3 of 6

Table 4-1 (Cont.) Diameter Sy Section Compliance

Section
Number

Section Status Notes

5.6.5 Spending-Status-Notification-Answer
(SNA) command

Supported -

5.6.6 Session-Termination-Request (STR)
command

Supported -

5.6.7 Session-Termination-Answer (STA)
command

Supported -

Annex A
(normative):

User identity for fixed broadband
access network convergence

No requirement -

Annex B
(informative)
:

Change history No requirement -

Diameter Spending Limit Commands
Table 4-2 lists the compliance information for Diameter Spending Limit commands.

Table 4-2 Diameter Spending Limit Commands

Diameter Command Status Notes

Spending-Limit-Request (SLR) Supported -

Spending-Limit-Answer (SLA) Supported -

Spending-Limit-Request AVPs
Table 4-3 lists the compliance information for Spending-Limit-Request AVPs.

Table 4-3 Spending-Limit-Request AVPs

Diameter AVP Status Notes

Session-Id Supported -

SL-Request-Type Supported -

Subscription-Id Supported -

-- Subscription-Id-Data Supported -

-- Subscription-Id-Type Supported -

Policy-Counter-Identifier Supported -

Spending-Limit-Answer AVPs
Table 4-4 lists the compliance information for Spending-Limit-Answer AVPs.

Chapter 4
Diameter Spending Limit Commands

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 4 of 6

Table 4-4 Spending-Limit-Answer AVPs

Diameter AVP Status Notes

Session-Id Supported -

Result-Code Supported -

Experimental-Result Supported -

Policy-Counter-Status-Report Supported -

-- Policy-Counter-Identifier Supported -

-- Policy-Counter-Status Supported -

-- Pending-Policy-Counter-Information Supported -

-- -- Policy-Counter-Status Supported -

-- -- Pending-Policy-Counter-Change-Time Supported -

Failed-AVP Supported -

Diameter Spending Status Notification Commands
Table 4-5 lists the compliance information for Diameter Spending Status Notification
commands.

Table 4-5 Diameter Spending Status Notification Commands

Diameter Command Status Notes

Spending-Status-Notification-Request (SNR) Supported -

Spending-Status-Notification-Answer (SNA) Supported -

Spending-Status-Notification-Request AVPs
Table 4-6 lists the compliance information for Spending-Status-Notification-Request (SNR)
AVPs.

Table 4-6 Spending-Status-Notification-Request AVPs

Diameter AVP Status Notes

Session-Id Supported -

Policy-Counter-Status-Report Supported -

Spending-Status-Notification-Answer AVPs
Table 4-7 lists the compliance information for Spending-Status-Notification-Answer (SNA)
AVPs.

Chapter 4
Diameter Spending Status Notification Commands

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 5 of 6

Table 4-7 Spending-Status-Notification-Answer AVPs

Diameter AVP Status Notes

Session-Id Supported -

Result-Code Supported -

Failed-AVP Supported -

Diameter Session Termination Commands
Table 4-8 lists the compliance information for Diameter Session Termination commands.

Table 4-8 Diameter Session Termination Commands

Diameter Command Status Notes

Session-Termination-Request (STR) Supported -

Session-Termination-Answer (STA) Supported -

Session-Termination-Request AVPs
Table 4-9 lists the compliance information for Session-Termination-Request (STR) AVPs.

Table 4-9 Session-Termination-Request AVPs

Diameter AVP Status Notes

Session-Id Supported -

Session-Termination-Answer AVPs
Table 4-10 lists the compliance information for Session-Termination-Answer (STA) AVPs.

Table 4-10 Session-Termination-Answer AVPs

Diameter AVP Status Notes

Session-Id Supported -

Result-Code Supported -

Failed-AVP Supported -

Chapter 4
Diameter Session Termination Commands

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 6 of 6

5
Diameter Sh Protocol

Learn how Oracle Communications Billing and Revenue Management Elastic Charging Engine
(ECE) Diameter Gateway maps the Diameter messages for Diameter Sh Protocol defined in
3GPP TS 29.239 Version 16.2.0.

Topics in this document:

• Section Compliance

• Diameter User Data Commands

• Diameter Profile Update Commands

• Diameter Subscribe Notifications Commands

• Diameter Push Notification Commands

Section Compliance
Table 5-1 lists the compliance information for Diameter Sh protocol sections.

Table 5-1 Diameter Sh Section Compliance

Section
number

Section Status Notes

1 Scope No requirement -

2 References No requirement -

3 Definitions, symbols and abbreviations No requirement -

3.1 Definitions No requirement -

3.2 Abbreviations No requirement -

4 General No requirement -

5 Use of the Diameter base protocol Supported -

6 Diameter application for Sh interface Supported -

6.1 Command-Code values Partially supported Profile-Update-Request and
Profile-Update-Answer are not
supported

6.1.1 User-Data-Request (UDR) Command Supported -

6.1.2 User-Data-Answer (UDA) Command Supported -

6.1.3 Profile-Update-Request (PUR) Command Not supported -

6.1.4 Profile-Update-Answer (PUA) Command Not supported -

6.1.5 Subscribe-Notifications-Request (SNR)
Command

Supported -

6.1.6 Subscribe-Notifications-Answer (SNA) Command Supported -

6.1.7 Push-Notification-Request (PNR) Command Supported -

6.1.8 Push-Notifications-Answer (PNA) Command Supported -

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 1 of 7

Table 5-1 (Cont.) Diameter Sh Section Compliance

Section
number

Section Status Notes

6.2 Result-Code attribute-value pair (AVP) values No requirement -

6.2.1 Success Supported -

6.2.2 Permanent Failures No requirement -

6.2.2.1 DIAMETER_ERROR_USER_DATA_NOT_RECO
GNIZED (5100)

Not applicable -

6.2.2.2 DIAMETER_ERROR_OPERATION_NOT_ALLO
WED (5101)

Not supported -

6.2.2.3 DIAMETER_ERROR_USER_DATA_CANNOT_B
E_READ (5102)

Not supported -

6.2.2.4 DIAMETER_ERROR_USER_DATA_CANNOT_B
E_MODIFIED (5103)

Not supported -

6.2.2.5 DIAMETER_ERROR_USER_DATA_CANNOT_B
E_NOTIFIED (5104)

Not supported -

6.2.2.6 DIAMETER_ERROR_TOO_MUCH_DATA (5008) Not supported -

6.2.2.7 DIAMETER_ERROR_TRANSPARENT_DATA
OUT_OF_SYNC (5105)

Not supported -

6.2.2.8 DIAMETER_ERROR_FEATURE_UNSUPPORTE
D (5011)

Not supported -

6.2.2.9 DIAMETER_ERROR_SUBS_DATA_ABSENT
(5106)

Supported Generated in absence of
requested Data-Reference
preferences.

6.2.2.10 DIAMETER_ERROR_NO_SUBSCRIPTION_TO_
DATA (5107)

Not applicable -

6.2.2.11 DIAMETER_ERROR_DSAI_NOT_AVAILABLE
(5108)

Not supported -

6.2.2.12 DIAMETER_ERROR_IDENTITIES_DONT_MATC
H (5002)

Not supported -

6.2.3 Transient Failures No requirement -

6.2.3.1 DIAMETER_USER_DATA_NOT_AVAILABLE
(4100)

Not supported -

6.2.3.2 DIAMETER_PRIOR_UPDATE_IN_PROGRESS
(4101)

Not supported -

6.3 Attribute-value pairs (AVPs) No requirement -

6.3.1 User-Identity Supported -

6.3.2 Mobile station international subscriber directory
number (MSISDN)

Supported -

6.3.3 User-Data Supported -

6.3.4 Data-Reference Supported Used to identify the preferences
requested by the policy and
charging rules function (PCRF)

6.3.5 Service-Indication Supported -

6.3.6 Subs-Req-Type Supported -

6.3.7 Requested-Domain Not supported -

Chapter 5
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 2 of 7

Table 5-1 (Cont.) Diameter Sh Section Compliance

Section
number

Section Status Notes

6.3.7A Requested-Nodes Not supported -

6.3.8 Current-Location Not supported -

6.3.9 Server-Name Supported -

6.3.10 Identity-Set Supported -

6.3.11 Supported-Features Supported -

6.3.12 Feature-List-ID Not supported -

6.3.13 Feature-List Not supported -

6.3.14 Supported-Applications Not supported -

6.3.15 Public-Identity Supported -

6.3.16 Expiry-Time Supported -

6.3.17 Send-Data-Indication Supported -

6.3.18 DSAI-Tag Not supported -

6.3.19 Wildcarded-Public-Identity Not supported -

6.3.20 Wildcarded-IMPU Not supported -

6.3.21 Session-Priority Not supported -

6.3.22 One-Time-Notification Not supported -

6.3.23 Serving-Node-Indication Not supported -

6.3.24 Repository-Data-ID Not supported -

6.3.25 Sequence-Number Not supported -

6.3.26 Pre-paging-Supported Not supported -

6.3.27 Local-Time-Zone-Indication Not supported -

6.3.28 UDR-Flags Not supported -

6.3.29 Call-Reference-Info Not supported -

6.3.30 Call-Reference-Number Not supported -

6.3.31 AS-Number Not supported -

6.3.32 OC-Supported-Features Not supported -

6.3.33 OC-OLR Not supported -

6.3.34 DRMP AVP Not supported -

6.3.35 Load Not supported -

6.4 Use of namespaces No requirement -

6.4.1 AVP codes No requirement -

6.4.2 Experimental-Result-Code AVP values No requirement -

6.4.3 Command Code values No requirement -

6.4.4 Application-ID value Supported -

7 Special Requirements No requirement -

7.1 Version Control Not supported -

Annex A Change history No requirement -

Chapter 5
Section Compliance

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 3 of 7

Diameter User Data Commands
Table 5-2 lists the compliance information for Diameter User Data commands for Diameter Sh
protocol.

Table 5-2 Diameter User Data Commands

Diameter Command Status Notes

User-Data-Request (UDR) Supported -

User-Data-Answer (UDA) Supported -

User-Data-Request AVPs
Table 5-3 lists the compliance information for User-Data-Request AVPs.

Table 5-3 User-Data-Request AVPs

Diameter AVP Status Notes

Session-Id Supported -

User-Identity Supported -

-- Public-Identity Supported -

Data-Reference Supported -

Wildcarded-Public-Identity Not supported -

Wildcarded-IMPU Not supported -

Server-Name Supported -

Service-Indication Supported -

Identity-Set Supported -

Requested-Domain Not supported -

Current-Location Not supported -

DSAI-Tag Not supported -

Session-Priority Not supported -

User-Name Not supported -

Requested-Nodes Not supported -

Serving-Node-Indication Not supported -

Pre-Paging-Supported Not supported -

Local-Time-Zone-Indication Not supported -

UDR-Flags Not supported -

Call-Reference-Info Not supported -

User-Data-Answer AVPs
Table 5-4 lists the compliance information for User-Data-Answer AVPs.

Chapter 5
Diameter User Data Commands

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 4 of 7

Table 5-4 User-Data-Answer AVPs

Diameter AVP Status Notes

Session-Id Supported -

Result-Code Supported -

Experimental-Result Supported -

User-Data Supported -

Wildcarded-Public-Identity Not supported -

Wildcarded-IMPU Not supported -

Diameter Profile Update Commands
Diameter Gateway does not support Profile-Update-Request (PUR) and Profile-Update-
Answer (PUA) commands.

Diameter Subscribe Notifications Commands
Table 5-5 lists the compliance information for Diameter Subscribe Notifications commands.

Table 5-5 Diameter Subscribe Notifications Commands

Diameter Command Status Notes

Subscribe-Notifications-Request (SNR) Supported -

Subscribe-Notifications-Answer (SNA) Supported -

Subscribe-Notifications-Request AVPs
Table 5-6 lists the compliance information for Subscribe-Notifications-Request (SNR) AVPs.

Table 5-6 Subscribe-Notifications-Request AVPs

Diameter AVP Status Notes

Session-Id Supported -

User-Identity Supported -

-- Public-Identity Supported -

Data-Reference Supported -

Subs-Req-Type Supported -

Expiry-Time Supported -

Send-Data-Indication Supported -

Wildcarded-Public-Identity Not supported -

Wildcarded-IMPU Not supported -

Service-Indication Supported -

Server-Name Supported -

Chapter 5
Diameter Profile Update Commands

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 5 of 7

Table 5-6 (Cont.) Subscribe-Notifications-Request AVPs

Diameter AVP Status Notes

Identity-Set Supported -

DSAI-Tag Not supported -

One-Time-Notification Not supported -

User-Name Not supported -

Subscribe-Notifications-Answer AVPs
Table 5-7 lists the compliance information for Subscribe-Notifications-Answer (SNA) AVPs.

Table 5-7 Subscribe-Notifications-Answer AVPs

Diameter AVP Status Notes

Session-Id Supported -

Result-Code Supported -

Experimental-Result Supported -

User-Data Supported -

Expiry-Time Supported -

Failed-AVP Supported -

Wildcarded-Public-Identity Not supported -

Wildcarded-IMPU Not supported -

Diameter Push Notification Commands
Table 5-8 lists the compliance information for Diameter Push Notification commands.

Table 5-8 Diameter Push Notification Commands

Diameter Command Status Notes

Push-Notification-Request (PNR) Supported -

Push-Notification-Answer (PNA) Supported -

Push-Notification-Request AVPs
Table 5-9 lists the compliance information for Push-Notification-Request AVPs.

Table 5-9 Push-Notification-Request AVPs

Diameter AVP Status Notes

Session-Id Supported -

User-Identity Supported -

User-Data Supported -

Chapter 5
Diameter Push Notification Commands

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 6 of 7

Table 5-9 (Cont.) Push-Notification-Request AVPs

Diameter AVP Status Notes

Wildcarded-Public-Identity Not supported -

Wildcarded-IMPU Not supported -

User-Name Not supported -

Push-Notification-Answer AVPs
Table 5-10 lists the compliance information for Push-Notification-Answer AVPs.

Table 5-10 Push-Notification-Answer AVPs

Diameter AVP Status Notes

Session-Id Supported -

Result-Code Supported -

Failed-AVP Supported -

Chapter 5
Diameter Push Notification Commands

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Page 7 of 7

A
Diameter Gateway Modified and Custom AVPs

Learn about the modified and custom attribute-value pairs (AVPs) used by Oracle
Communications Billing and Revenue Management Elastic Charging Engine (ECE) Diameter
Gateway.

Topics in this document:

• Modified AVPs

• Custom AVPs

Modified AVPs
Oracle has modified several standard AVPs to include functionality that is not defined in the
RFC or 3GPP specifications, such as top-up and balance-specific debits and refunds.

Requested-Action
AVP code: 436

Type: Enumerated

The Requested-Action AVP is used by the Diameter Gateway to indicate the requested action
in the Credit-Control-Request command. This AVP has been extended with Top-Up and
Balance_Query enumerations.

Table A-1 shows the list of enumerations defined for the Requested-Action AVP.

Table A-1 Requested-Action Enumerations

Enumeration Value Notes

DIRECT_DEBITING 0 For information on DIRECT_DEBITING, see:

https://tools.ietf.org/html/
rfc4006#section-8.41

REFUND_ACCOUNT 1 For information on REFUND_ACCOUNT, see:

https://tools.ietf.org/html/
rfc4006#section-8.41

CHECK_BALANCE 2 Diameter Gateway does not support CHECK_BALANCE.

PRICE_ENQUIRY 3 For information on PRICE_ENQUIRY, see:

https://tools.ietf.org/html/
rfc4006#section-8.41

TOP-UP 4 Indicates a request to recharge the end user's account
with the information specified in the ORA-Account-Topup
AVP. The balance, valid on the end user's account after
the top-up, is returned in the ORA-Balance-Element AVP
in the Credit-Control response.

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Appendix A-1 of A-14

https://tools.ietf.org/html/rfc4006#section-8.41
https://tools.ietf.org/html/rfc4006#section-8.41
https://tools.ietf.org/html/rfc4006#section-8.41
https://tools.ietf.org/html/rfc4006#section-8.41
https://tools.ietf.org/html/rfc4006#section-8.41
https://tools.ietf.org/html/rfc4006#section-8.41

Table A-1 (Cont.) Requested-Action Enumerations

Enumeration Value Notes

BALANCE_QUERY 5 Indicates a request for the current valid balance of the
end user, which will be returned in an ORA-Balance-
Element AVP in the Credit-Control response. The level of
detail of the response can be modified by the ORA-
Balance-Query-Mode AVP. The balances returned can
be filtered on the server to a product by specifying
Service-Indicator and Rating-Group AVPs in the request.

Multiple-Services-Credit-Control
AVP code: 456

Type: Grouped

The Multiple-Services-Credit-Control AVP has been extended to include some Oracle-specific
AVPs, which are used to return additional information related to an event or a session.

The Multiple-Services-Credit-Control AVP supported by Diameter Gateway is defined as
follows:

Multiple-Services-Credit-Control ::= < AVP Header: 456 >
 [Granted-Service-Unit]
 [Requested-Service-Unit]
 * [Used-Service-Unit]
 [Service-Identifier]
 [Rating-Group]
 [Validity-Time]
 [Result-Code]
 [Final-Unit-Indication]
 [ORA-Customer-Cost-Information]
 [ORA-Remaining-Balance]
 [ORA-Credit-Threshold-Breach]

Requested-Service-Unit
AVP code: 437

Type: Grouped

The Requested-Service-Unit AVP has been extended to include the CC-ORA-Balance-Element
AVP to allow a specific balance type to be charged in a direct-debit request or refunded in a
refund request.

The Requested-Service-Unit AVP supported by Diameter Gateway is defined as follows:

Requested-Service-Unit ::= < AVP Header: 437 >
 [CC-Time]
 [CC-Money]
 [CC-Total-Octets]
 [CC-Input-Octets]
 [CC-Output-Octets]
 [CC-Service-Specific-Units]
 [CC-ORA-Balance-Element]

Appendix A
Modified AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Appendix A-2 of A-14

Note

The CC-Money and CC-ORA-Balance-Element AVPs are only supported in the
context of a direct-debit request or a refund request. They are not supported for event
or session reservation scenarios.

Granted-Service-Unit
AVP code: 431

Type: Grouped

The Granted-Service-Unit AVP has been extended to include the CC-ORA-Balance-Element
AVP to confirm that a specific balance type has been charged in a direct-debit response or
refunded in a refund response.

The Granted-Service-Unit AVP supported by Diameter Gateway is defined as follows:

Granted-Service-Unit ::= < AVP Header: 431 >
 [CC-Time]
 [CC-Money]
 [CC-Total-Octets]
 [CC-Input-Octets]
 [CC-Output-Octets]
 [CC-Service-Specific-Units]
 [CC-ORA-Balance-Element]

Note

The CC-Money and CC-ORA-Balance-Element AVPs are only supported in the
context of a direct-debit response or a refund response. They are not supported for
event or session reservation scenarios.

Custom AVPs
Diameter Gateway uses some Oracle-specific AVPs other than the standard AVPs defined in
the supported RFC or 3GPP standards. The Oracle-specific AVPs contain ORA- in their name
and the vendor ID for these AVPs is 3512.

ORA-Balance-Element-Id
AVP code: 233

Type: Unsigned32

The ORA-Balance-Element-Id AVP is used to indicate the unique ID of a requested or returned
balance element. A balance element can represent a currency or noncurrency asset of
economic value, such as U.S. dollars, or a counter, such as loyalty points. A currency balance
has an ORA-Balance-Element-Id equivalent to the ISO-4217 currency number; a noncurrency
balance has an operator-defined ID, such as 1000050.

Appendix A
Custom AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Appendix A-3 of A-14

ORA-Validity-Start-Time
AVP code: 213

Type: Time

The ORA-Validity-Start-Time AVP is used to indicate the valid-from date of a balance instance
returned by Diameter Gateway. ORA-Validity-Start-Time can also be used in a top-up request
to provide a specific date that the recharged balance should be available to be used from.

Note

Only the balances that are valid at the time of the request are returned by ECE.

ORA-Validity-End-Time
AVP code: 214

Type: Time

The ORA-Validity-End-Time AVP is used by the Diameter Gateway server to indicate the expiry
date of a returned balance instance. This AVP can be used by a client in a top-up request to
provide a specific date that the recharged balance should expire on.

CC-ORA-Balance-Element
AVP code: 236

Type: Grouped

The CC-ORA-Balance-Element AVP can be used in a debit or a refund to specify an exact
balance against which the operation should be made.

The CC-ORA-Balance-Element AVP is defined as follows:

CC-ORA-Balance-Element ::== < AVP-Header: 236 3512 >
 { ORA-Balance-Element-Id }
 { Unit-Value }

ORA-Balance-Query-Mode
AVP code: 248

Type: Enumerated

The ORA-Balance-Query-Mode AVP is used by the client to indicate the level of detail required
in a balance query.

Table A-2 shows the list of values defined for the ORA-Balance-Query-Mode AVP:

Appendix A
Custom AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Appendix A-4 of A-14

Table A-2 ORA-Balance-Query-Mode Values

Mode Value Notes

SUMMARY 1 Returns the total value for each balance instance and expiries. This is
the default mode if ORA-Balance-Query-Mode is not specified.

FULL 2 Returns all balance information, including Credit Floor and Credit
Ceiling limits, Thresholds, and Active reservations.

ORA-Balance-Details
AVP code: 249

Type: Grouped

The ORA-Balance-Details AVP is returned by ECE in response to a balance query and returns
an array of all balances valid against the account (that is, the balance start date is in the past
and the expiry date, if set, is in the future).

The ORA-Balance-Details AVP is defined as follows:

ORA-Balance-Details ::== < AVP-Header: 249 3512 >
 * { ORA-Balance-Element }

ORA-Remaining-Balance
AVP code: 241

Type: Grouped

The ORA-Remaining-Balance AVP is returned in the Multiple-Services-Credit-Control AVP and
also as a response to a top-up request. This AVP indicates the remaining credit the end user
has that is applicable to the service.

To have the ORA-Remaining-Balance AVP returned in a Debit/Refund response, you must set
the remainingBalanceCalcMode variable of the ECE charging.server MBean to
CURRENT_BALANCE. For information about setting this variable, see "Configuring ECE to
Return Remaining-Balance Information in Usage Responses" in ECE Implementing Charging.

The ORA-Remaining-Balance AVP is defined as follows:

ORA-Remaining-Balance ::== < AVP-Header: 241 3512 >
 * { ORA-Balance-Element }
 * [ORA-Applicable-Services]
 [ORA-Subscriber-Id]

Note

ORA-Subscriber-Id is used to indicate which account the remaining balance returned
is applicable to. ORA-Applicable-Services is only returned in a top-up response, and
ORA-Subscriber-Id is only returned in a Multiple-Services-Credit-Control response.

ORA-Applicable-Services
AVP code: 242

Appendix A
Custom AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Appendix A-5 of A-14

Type: Grouped

The ORA-Applicable-Services AVP is returned as part of a top-up response to indicate which
services the top-up could be used for. For every product applicable, Diameter Gateway does a
reverse lookup of the Diameter Mediation table to convert the product into a Service-Identifier
and Rating-Group pair.

The ORA-Applicable-Services AVP is defined as follows:

ORA-Applicable-Services ::== < AVP-Header: 242 3512 >
 { Service-Identifier }
 { Rating-Group }

ORA-Balance-Element
AVP code: 243

Type: Grouped

The ORA-Balance-Element AVP is used in both balance query and remaining balance
responses. It returns information on a single balance element. The Unit-Value AVP amount in
the ORA-Balance-Element AVP is the total sum of all the end users' instances of the balance
on ECE, with the individual balance instance values provided in the ORA-Balance-Item AVP.
The Unit-Value AVP amount is the total available unreserved value of the balance.

The ORA-Balance-Element AVP is defined as follows:

ORA-Balance-Element ::== < AVP-Header: 243 3512 >
 { ORA-Balance-Element-Id }
 { Unit-Value }
 * { ORA-Balance-Item }
 [ORA-Earliest-Expiry-Time]
 [ORA-Credit-Floor]
 [ORA-Credit-Ceiling]
 [ORA-Percent-Credit-Threshold]
 [ORA-Fixed-Credit-Threshold]
 [Service-Identifier]
 [Rating-Group]

ORA-Balance-Item
AVP code: 244

Type: Grouped

The ORA-Balance-Item AVP returns the details of a single balance element instance within a
balance element. The Unit-Value AVP contains the available unreserved value of the balance
element instance.

The ORA-Balance-Item AVP is defined as follows:

ORA-Balance-Item ::== < AVP-Header: 244 3512 >
 { Unit-Value }
 [ORA-Validity-Start-Time]
 [ORA-Validity-End-Time]
 [ORA-Consumed-Reservation-Amount]
 [ORA-Active-Reservation-Amount]

Appendix A
Custom AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Appendix A-6 of A-14

ORA-Earliest-Expiry-Time
AVP code: 245

Type: Time

The ORA-Earliest-Expiry-Time AVP returns the earliest expiry time when an array of balance
instances is returned by Diameter Gateway in the ORA-Balance-Item AVP, which has one or
more balance instances with an expiry time.

ORA-Active-Reservation-Amount
AVP code: 250

Type: Grouped

The ORA-Active-Reservation-Amount AVP returns the unused reservation being held against
the balance element.

The ORA-Active-Reservation-Amount AVP is defined as follows:

ORA-Active-Reservation-Amount ::== < AVP-Header: 250 3512 >
 { Value-Digits }
 [Exponent]

ORA-Consumed-Reservation-Amount
AVP code: 251

Type: Grouped

The ORA-Consumed-Reservation-Amount AVP returns the used reservation being held
against the balance element.

The ORA-Consumed-Reservation-Amount AVP is defined as follows:

ORA-Consumed-Reservation-Amount ::== < AVP-Header: 251 3512 >
 { Value-Digits }
 [Exponent]

ORA-Credit-Ceiling
AVP code: 253

Type: Grouped

The ORA-Credit-Ceiling AVP returns the information on the maximum credit permitted for the
subscriber for the balance element.

The ORA-Credit-Ceiling AVP is defined as follows:

ORA-Credit-Ceiling ::== < AVP-Header: 253 3512 >
 { Value-Digits }
 [Exponent]

ORA-Credit-Floor
AVP code: 252

Appendix A
Custom AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Appendix A-7 of A-14

Type: Grouped

The ORA-Credit-Floor AVP returns the information on the minimum credit allowed for the
subscriber for the balance element.

The ORA-Credit-Floor AVP is defined as follows:

ORA-Credit-Floor ::== < AVP-Header: 252 3512 >
 { Value-Digits }
 [Exponent]

ORA-Fixed-Credit-Threshold
AVP code: 255

Type: Grouped

The ORA-Fixed-Credit-Threshold AVP returns all the fixed credit thresholds set against the
balance element for the subscriber.

The ORA-Fixed-Credit-Threshold AVP is defined as follows:

ORA-Fixed-Credit-Threshold ::== < AVP-Header: 255 3512 >
 * { ORA-Threshold-Value }

ORA-Percent-Credit-Threshold
AVP code: 254

Type: Grouped

The ORA-Percent-Credit-Threshold AVP returns all the percentage credit thresholds set
against the balance element for the subscriber.

The ORA-Percent-Credit-Threshold AVP is defined as follows:

ORA-Percent-Credit-Threshold ::== < AVP-Header: 254 3512 >
 * { ORA-Threshold-Value }

ORA-Threshold-Value
AVP code: 256

Type: UTF8String

The ORA-Threshold-Value AVP provides detail on a single fixed or percent threshold. It
contains individual values of threshold that form a collection of either percentage credit
thresholds or fixed credit thresholds.

ORA-Subscriber-Id
AVP code: 235

Type: OctetString

The ORA-Subscriber-Id AVP returns an ID representation for the subscriber that the balance is
associated with.

The format of ORA-Subscriber-Id is as follows:

<subscriberId>:<productType>

Appendix A
Custom AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Appendix A-8 of A-14

where:

• subscriberId is the subscriber identifier. It correlates with the Subscription-Id-Data AVP
when the balance is directly associated with the requesting end user.

• productType is the type of product (for example, TelcoGsm telephony).

ORA-Customer-Cost-Information
AVP code: 231

Type: Grouped

The ORA-Customer-Cost-Information AVP returns the cost information for the requested
reservation, charge, or refund. In the case of a reservation initiate, the cost indicated is units of
the entire reservation used. For a reservation update, the cost is the total of used units for the
session and the cost of the entire granted reservation. For a terminate, debit, or refund, the
cost is the total charge.

To have the ORA-Customer-Cost-Information AVP returned, you must set the
adviceOfChargeNotificationMode variable of the charging.notification ECE MBean to
PIGGYBACK. For information about setting this variable, see "Configuring Subscriber
Preferences" in ECE Implementing Charging.

The ORA-Customer-Cost-Information AVP is defined as follows:

ORA-Customer-Cost-Information ::== < AVP-Header: 231 3512 >
 { ORA-Subscriber-Id }
 * { ORA-Cost-Information }

ORA-Credit-Threshold-Breach
AVP code: 301

Type: Grouped

The ORA-Credit-Threshold-Breach AVP is returned by Diameter Gateway whenever a
threshold breach has occurred for a subscriber:

• In the period since the last update for a session

• As a result of the charge

• As a refund for a direct event

The ORA-Credit-Threshold-Breach AVP is defined as follows:

ORA-Credit-Threshold-Breach ::== < AVP-Header: 301 3512 >
 { ORA-Balance-Element-Id }
 { ORA-Current-Balance }
 { ORA-Breach-Direction }
 [ORA-Fixed-Threshold-Values]
 [ORA-Percentage-Threshold-Values]

ORA-Breach-Direction
AVP code: 307

Type: Enumerated

The ORA-Breach-Direction AVP indicates the direction of a balance change that caused the
credit threshold breach to occur.

Appendix A
Custom AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Appendix A-9 of A-14

Table A-3 shows the list of enumerations defined for the ORA-Breach-Direction AVP:

Table A-3 ORA-Breach-Direction Enumerations

Enumeration Value Notes

THRESHOLD_BREACH_UP 0 -

THRESHOLD_BREACH_DOWN 1 -

ORA-Current-Balance
AVP code: 302

Type: Grouped

The ORA-Current-Balance AVP returns the post-breach value of the balance for which the
threshold breach notification is generated.

The ORA-Current-Balance AVP is defined as follows:

ORA-Current-Balance ::== < AVP-Header: 302 3512 >
 { Value-Digits }
 [Exponent]

ORA-Fixed-Threshold-Values
AVP code: 303

Type: Grouped

The ORA-Fixed-Threshold-Values AVP returns all of the thresholds that have been breached
as the result of the transaction that caused notification. In the case of multiple breaches, the
ORA-Fixed-Threshold AVP appears for each threshold that is breached.

The ORA-Fixed-Threshold-Values AVP is defined as follows:

ORA-Fixed-Threshold-Values ::== < AVP-Header: 303 3512 >
 * { ORA-Fixed-Threshold }

ORA-Fixed-Threshold
AVP code: 304

Type: Grouped

The ORA-Fixed-Threshold AVP returns a fixed threshold that is breached.

The ORA-Fixed-Threshold AVP is defined as follows:

ORA-Fixed-Threshold ::== < AVP-Header: 304 3512 >
 { Value-Digits }
 [Exponent]

ORA-Percentage-Threshold-Values
AVP code: 305

Type: Grouped

Appendix A
Custom AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Appendix A-10 of A-14

The ORA-Percentage-Threshold-Values AVP returns all of the percentage thresholds that have
been breached. In the case of multiple threshold breaches, the ORA-Percentage-Threshold
AVP appears for each threshold that was breached.

The ORA-Percentage-Threshold-Values AVP is defined as follows:

ORA-Percentage-Threshold-Values ::== < AVP-Header: 305 3512 >
 * { ORA-Percentage-Threshold }

ORA-Percentage-Threshold
AVP code: 306

Type: Grouped

The ORA-Percentage-Threshold AVP returns the percentage threshold that is breached to
cause the notification.

The ORA-Percentage-Threshold AVP is defined as follows:

ORA-Percentage-Threshold ::== < AVP-Header: 306 3512 >
 { Value-Digits }
 [Exponent]

ORA-Account-Topup
AVP code: 206

Type: Grouped

The ORA-Account-Topup AVP is used to submit recharge requests to ECE and returns a single
unique recharge reference and one or more balance credits to apply to the account.

The ORA-Account-Topup AVP is defined as follows:

 ORA-Account-Topup ::== < AVP-Header: 206 3512 >
 { ORA-Recharge-Reference }
 * { ORA-Balance }

ORA-Recharge-Reference is used for correlating the initiating top-up system and BRM, to
allow auditing of recharges. It is also used as part of the duplicate detection mechanism and
must be unique for each recharge.

ORA-Recharge-Reference
AVP code: 207

Type: UTF8string

The ORA-Recharge-Reference AVP must be included with a top-up and is used for correlation
between the initiating top-up system and BRM to allow auditing of recharges. This AVP is also
used as part of the duplicate detection mechanism and must be unique for each recharge.

ORA-Balance
AVP code: 208

Type: Grouped

Appendix A
Custom AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Appendix A-11 of A-14

The ORA-Balance AVP is used as part of a top-up request to specify the balance to recharge.
ECE attempts to recharge the balance identified by using the ORA-Balance-Element-Id AVP
for the amount specified in the Unit-Value AVP. The valid from and expiry information are
optional. For a product-level recharge, the Service-Identifier and Rating-Group AVPs are used
to reference the Diameter Mediation table to determine the target product type.

The ORA-Balance AVP is defined as follows:

ORA-Balance ::== < AVP-Header: 208 3512 >
 { ORA-Balance-Element-Id }
 { Unit-Value }
 [ORA-Validity-Start-Time]
 [ORA-Validity-Start-Relative]
 [ORA-Validity-End-Time]
 [ORA-Validity-End-Relative]
 [ORA-First-Usage-Validity]
 [ORA-Extend-Bucket-Validity]
 [Service-Identifier]
 [Rating-Group]

When associating a start date to the balance recharge, either ORA-Validity-Start-Time or ORA-
Validity-Start-Relative should be provided, and the ORA-Extend-Bucket-Validity AVP should not
be True. If no start date is provided, it is set to the time of the recharge. When providing an
expiry date for the balance recharge, only ORA-Validity-End-Time, ORA-Validity-End-Relative,
or ORA-First-Usage-Validity should be set. If ORA-Extend-Bucket-Validity is set to True, the
recharge value is added to the first expiring existing balance, and the final expiry is the latest of
either the current expiry or the provided expiry. If no expiry date is provided, the recharged
balance never expires.

Note

Setting an expiry date for a currency balance is not possible.

ORA-Extend-Bucket-Validity
AVP code: 228

Type: Enumerated

The ORA-Extend-Bucket-Validity AVP is used in a top-up to determine if the recharge amount
is to be added to current balance or a new balance should be created. It is ignored for first-use
recharges, if there is no balance present, and also if the validity start date specified in the
request is in the future.

Table A-4 shows the list of enumerations defined for the ORA-Extend-Bucket-Validity AVP:

Table A-4 ORA-Extend-Bucket-Validity Enumerations

Enumeration Value Notes

TRUE 1 ECE creates a new balance instance to persist the
recharge in. This is the default behavior if ORA-
Extend-Bucket-Validity is not specified for the
recharge balance.

Appendix A
Custom AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Appendix A-12 of A-14

Table A-4 (Cont.) ORA-Extend-Bucket-Validity Enumerations

Enumeration Value Notes

FALSE 0 ECE attempts to add the recharge balance to an
existing balance instance if one is present, otherwise
it creates a new balance instance.

ORA-Validity-End-Relative
AVP code: 216

Type: Grouped

The ORA-Validity-End-Relative AVP is used by the top-up client to specify the desired offset for
the end date of the balance being recharged. ECE uses this offset to calculate the expiry date,
relative from the time the request is received by ECE.

The ORA-Validity-End-Relative AVP is defined as follows:

ORA-Validity-End-Relative ::== < AVP-Header: 216 3512 >
 { ORA-Validity-Offset }
 { ORA-Validity-Unit }

ORA-Validity-Start-Relative
AVP code: 215

Type: Grouped

The ORA-Validity-Start-Relative AVP is used by the top-up client to specify the desired offset
for the start date of the balance being recharged. ECE uses this offset to calculate the valid-
from date, relative from the time the request is received by ECE.

The ORA-Validity-Start-Relative AVP is defined as follows:

ORA-Validity-Start-Relative ::== < AVP-Header: 215 3512 >
 { ORA-Validity-Offset}
 { ORA-Validity-Unit }

ORA-First-Usage-Validity
AVP code: 217

Type: Grouped

The ORA-First-Usage-Validity AVP is used by the top-up client to specify the desired offset for
the end date of the balance being recharged. ECE stores this offset with the recharged
balance; the first time the balance is used, it uses the offset to calculate and set the expiry date
relative from the time of that first use.

The ORA-First-Usage-Validity AVP is defined as follows:

ORA-First-Usage-Validity ::== < AVP-Header: 217 3512 >
 { ORA-Validity-Unit }
 [ORA-Validity-Offset]

Appendix A
Custom AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Appendix A-13 of A-14

ORA-Validity-Offset
AVP code: 218

Type: Unsigned32

The ORA-Validity-Offset AVP indicates the number of units (defined in the associated ORA-
Validity-Unit AVP) that ECE should use in the start or expiry date calculations.

ORA-Validity-Unit
AVP code: 219

Type: Enumerated

The ORA-Validity-Unit AVP is used by the client to specify the units of offset for a relative
validity recharge.

Table A-5 shows the list of enumerations defined for the ORA-Validity-Unit AVP:

Table A-5 ORA-Validity-Unit Enumerations

Enumeration Value Notes

SECONDS 0 -

MINUTES 1 -

HOURS 2 -

DAYS 3 -

MONTHS 4 -

ACC_CYCLE 5 -

BILL_CYCLE 6 -

ABSOLUTE 7 -

INFINITE 8 -

Note

ABSOLUTE and INFINITE are only applicable for first-use top-ups. If ABSOLUTE is
set, then the ORA-Validity-End-Time must be provided in the ORA-Balance AVP.
INFINITE is interpreted as a top-up for a first-use balance if expiry is not set on first-
use.

For ACC_CYCLE and BILL_CYCLE, zero units specifies a date at the end of the current cycle,
and one unit specifies the date at the end of the next cycle.

Appendix A
Custom AVPs

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Appendix A-14 of A-14

B
Diameter Gateway Support for 5G Non-
Standalone Architecture

Learn about the additional attribute-value-pairs (AVPs) supported by Oracle Communications
Billing and Revenue Management Elastic Charging Engine (ECE) Diameter Gateway for
supporting 5G non-standalone architecture (NSA). These AVPs comply with 3GPP TS 32.299
V16.2.0 and TS 29.212 V16.4.0.

Topics in this document:

• Extended Attributes in QoS-Information AVP

Extended Attributes in QoS-Information AVP
The QoS-Information AVP includes the following extended attributes to support information
from 5G system:

QoS-Information ::==
{
 [QoS-Class-Identifier]
 [Max-Requested-Bandwith-UL]
 [Max-Requested-Bandwith-DL]
 [Guaranteed-Bitrate-UL]
 [Guaranteed-Bitrate-DL]
 [Allocation-Retention-Priority]
 [APN-Aggregate-Max-Bitrate-UL]
 [APN-Aggregate-Max-Bitrate-DL]
-- Extended AVPs Start
 [Extended-Max-Requested-BW-UL]
 [Extended-Max-Requested-BW-DL]
 [Extended-GBR-UL]
 [Extended-GBR-DL]
 [Extended-APN-AMBR-UL]
 [Extended-APN-AMBR-DL]
-- Extended AVPs End
}

ECE Diameter Gateway Protocol Implementation Conformance Statement
G35837-01
Copyright © 2023, 2026, Oracle and/or its affiliates.

January 28, 2026
Appendix B-1 of B-1

	Contents
	About This Content
	1 Diameter Base Protocol
	Section Compliance

	2 Diameter Credit-Control Application Protocol
	Section Compliance

	3 Diameter Gy Protocol
	Section Compliance
	Diameter Session Commands
	Diameter Credit-Control Request Messages
	Gy Session Charging (IUT) Request AVPs
	Gy Session Charging (IUT) Response AVPs
	Gy Top-Up Request AVPs
	Gy Top-Up Response AVPs
	Gy Balance Query Request AVPs
	Gy Balance Query Response AVPs
	Gy Debit/Refund Request AVPs
	Gy Debit/Refund Response AVPs
	Gy Price Enquiry Request AVPs
	Gy Price Enquiry Response AVPs
	Diameter Session Reauthorization Commands
	Re-Auth-Request AVPs
	Re-Auth-Answer AVPs

	Diameter Session Termination Commands
	Session-Termination-Request AVPs
	Session-Termination-Answer AVPs

	4 Diameter Sy Protocol
	Section Compliance
	Diameter Spending Limit Commands
	Spending-Limit-Request AVPs
	Spending-Limit-Answer AVPs

	Diameter Spending Status Notification Commands
	Spending-Status-Notification-Request AVPs
	Spending-Status-Notification-Answer AVPs

	Diameter Session Termination Commands
	Session-Termination-Request AVPs
	Session-Termination-Answer AVPs

	5 Diameter Sh Protocol
	Section Compliance
	Diameter User Data Commands
	User-Data-Request AVPs
	User-Data-Answer AVPs

	Diameter Profile Update Commands
	Diameter Subscribe Notifications Commands
	Subscribe-Notifications-Request AVPs
	Subscribe-Notifications-Answer AVPs

	Diameter Push Notification Commands
	Push-Notification-Request AVPs
	Push-Notification-Answer AVPs

	A Diameter Gateway Modified and Custom AVPs
	Modified AVPs
	Requested-Action
	Multiple-Services-Credit-Control
	Requested-Service-Unit
	Granted-Service-Unit

	Custom AVPs
	ORA-Balance-Element-Id
	ORA-Validity-Start-Time
	ORA-Validity-End-Time
	CC-ORA-Balance-Element
	ORA-Balance-Query-Mode
	ORA-Balance-Details
	ORA-Remaining-Balance
	ORA-Applicable-Services
	ORA-Balance-Element
	ORA-Balance-Item
	ORA-Earliest-Expiry-Time
	ORA-Active-Reservation-Amount
	ORA-Consumed-Reservation-Amount
	ORA-Credit-Ceiling
	ORA-Credit-Floor
	ORA-Fixed-Credit-Threshold
	ORA-Percent-Credit-Threshold
	ORA-Threshold-Value
	ORA-Subscriber-Id
	ORA-Customer-Cost-Information
	ORA-Credit-Threshold-Breach
	ORA-Breach-Direction
	ORA-Current-Balance
	ORA-Fixed-Threshold-Values
	ORA-Fixed-Threshold
	ORA-Percentage-Threshold-Values
	ORA-Percentage-Threshold
	ORA-Account-Topup
	ORA-Recharge-Reference
	ORA-Balance
	ORA-Extend-Bucket-Validity
	ORA-Validity-End-Relative
	ORA-Validity-Start-Relative
	ORA-First-Usage-Validity
	ORA-Validity-Offset
	ORA-Validity-Unit

	B Diameter Gateway Support for 5G Non-Standalone Architecture
	Extended Attributes in QoS-Information AVP

