

VOLTE IMS KPI

Key
performance
Indicator

VoLTE KPI – Node Wise

3GPP TS 32.454
3GPP TS 32.409
GSMA IR.42

3GPP TS 32.454
3GPP TS 32.409
GSMA IR.42

VoLTE IMS KPIs & Performance indicators

3GPP TS 32.454
3GPP TS 32.409
GSMA IR.42

VoLTE **Control Plane** Performance KPIs

RSR - VoLTE Registration Success Rate (%)

VoLTE

Control Plane

Performance KPIs

✓

RSR (%) : Registration Success Rate

CSSR (%) : Call Setup Success Rate

CST (s) : Call Setup Time

ACD (s) : Avg Call Dur.

Healthy Range
99% +
RSR

Category	VoLTE Accessibility Parameters	
Source of Counter	Typically P-CSCF, CSCF can also be used	
Formulae (%)	$\frac{\text{Count of (200 OK) for Registration Completed}}{\text{Count of SIP REGISTER Sent from UE Excluding 401 Error Attempts}} \times 100\%$	
Purpose of Counter	This parameter denotes the probability of UE successfully registering to IMS Network , Impact of KPI : With Low RSR , Customers will not be able to use VoLTE Services	

CSSR - Call Setup Success Rate - MO , MT (%)

VoLTE

Control Plane

Performance KPIs

RSR (%) : Registration Success Rate

CSSR (%) : Call Setup Success Rate

CST (s) :Call Setup Time

ACD (s) : Avg Call Dur.

Category	VoLTE service integrity and retainability	
Source of Counter	Typically TAS , But CSCF can also be used	
Formulae (%) (MO Call)	$\frac{\text{Count of (Normal End of Call + Call failed with User Behavior)}}{\text{Sum of all Call Attempts}} \times 100\%$	
Purpose of Counter	The CSSR indicates the probability of successful calls initiated by the MS , Impact of KPI : With Low CSSR , Customers will not be able to use make or Received VoLTE Calls	

CST - Call Setup Time (s)

VoLTE

Control Plane

Performance KPIs

RSR (%) : Registration Success Rate

CSSR (%) : Call Setup Success Rate

✓

CST (s) : Call Setup Time

ACD (s) : Avg Call Dur.

Category	VoLTE service integrity and retainability
Source of Counter	Typically TAS
Formulae (Sec)	<i>Avg of (Time(180 Ringing) - Time(SIP INVITE Request))</i>
Purpose of Counter	CST is Time between the start of the call and the moment the phone of the called party starts ringing. Impact : High CST will lead to delays & Silence period before Ring, High CST will obviously will deteriorate user experience

MHT or ACD - Average **Call Duration** (s)

VoLTE

Control Plane

Performance KPIs

RSR (%) : Registration Success Rate

CSSR (%) : Call Setup Success Rate

CST (s) :Call Setup Time

✓

ACD (s) : Avg Call Dur.

Category	VoLTE service integrity and retainability
Source of Counter	TAS
Formulae (Sec)	<i>Avg Call Duration (Time(BYE) – Time (200 OK Ans INVITE))</i>
Purpose of Counter	ACD is the average length of an answered call made over the network . Impact :- Sudden degradation of ACD Depicts problem in voice path , Either Calls are getting Muted or Getting One Way Audio or May be having Garbled and bad voice Quality

Clear Code Monitoring in TAS

**Bonus
Tip**

Clear Code : Clear Code or End of Selection (EOS) depicts possible reason for failure of call

Uses of Clear Codes based Monitoring

- Complete Check on Outgoing call made by Users
- Detect failures at Early stage
- Detect & Alert Network Outage
- Detect External Failures such as POI Congestion , Failures in Other Operator
- Detect Internal failures as well

VoLTE User Plane Performance KPIs

3GPP TS 32.454
3GPP TS 32.409
GSMA IR.42

VoLTE Mute Rate (%)

VoLTE User Plane Performance KPIs

Mute Rate (%)

MOS Score (1-5)

RTP Packet Loss (%)

One Way Calls (%)

Category	VoLTE service integrity (voice quality)
Source of Counter	External Probe / Packet capture or SBC for few OEMs
Formulae (%)	<i>% of Calls Muted (samples > 2 or 5s RTP loss in both direction will be treated as Muted call)</i>
Purpose of Counter	Impact :- User unable to Talk leading to degraded user experience

MOS Score (1 to 5)

VoLTE User Plane Performance KPIs

Mute Rate (%)

MOS Score (1-5)

RTP Packet Loss (%)

One Way Calls (%)

Category	VoLTE service integrity (voice quality)	
Source of Counter	SBC or External Probe / Packet capture	
Mean opinion score (MOS)		
MOS	Quality	Impairment
5	Excellent	Imperceptible
4	Good	Perceptible but not annoying
3	Fair	Slightly annoying
2	Poor	Annoying
1	Bad	Very annoying

MOS, Mean Opinion Score is a measure of voice quality, and is a quality measure that has been used in telephony for decades as a way to assess the human users opinion of call quality . **Impact** :- Low MOS bad speech Quality

VoLTE RTP Packet Loss %

VoLTE User Plane Performance KPIs

Mute Rate (%)

MOS Score (1-5)

RTP Packet Loss (%)

One Way Calls (%)

Category	VoLTE service integrity (voice quality)
Source of Counter	SBC
Formulae (%)	<i>% Percentage of RTP packets lost in the uplink or Downlink direction</i>
Purpose of Counter	Impact :- High Packet loss will lead to Mutes , One Way talk , Call Drops , Bad Quality , Garbled Voice

One Way Calls (%)

VoLTE User Plane Performance KPIs

Mute Rate (%)

MOS Score (1-5)

RTP Packet Loss (%)

One Way Calls (%)

Category	VoLTE service integrity (voice quality)
Source of Counter	External Probe / Packet capture or SBC for few OEMs
Formulae (%)	<i>% of Calls having no Voice Packets Counts for 2 or 5 Sec in either the upstream or downstream direction, but not both</i>
Purpose of Counter	<u>Impact</u> :- One Way talk , leading to degraded user experience

LTE / 4G – VoLTE KPIs & Performance indicators

VoLTE **Attach** Success Rate (%)

VoLTE **Bearer Activation** Success Rate (%)

PACO KPIs VoLTE

✓ Volte Attach Success Rate (%)

✓ Bearer Activation Success Rate (%)

VoLTE Paging Success Rate (%)

IMS IP POOL Utilization (%)

Purpose of KPI

Impact :- Low Success Rate will lead to VoLTE Registration failures and customers will not be able to use VoLTE IMS Service

VoLTE PSR - **Paging Success Rate (%)**

PACO KPIs VoLTE

Volte Attach Success Rate (%)

Bearer Activation Success Rate (%)

✓ **VoLTE Paging Success Rate (%)**

IMS IP POOL Utilization (%)

PSR = % of Paging responses on QCI:5 received at MME

Purpose of KPI

Impact :- Low QCI:5 PSR will lead to difficulties for users to receive Incoming Calls , They will remain in Out of Coverage

VoLTE IMS IP POOL Utilization (%)

PACO KPIs VoLTE

Volte Attach Success Rate (%)

Bearer Activation Success Rate (%)

VoLTE Paging Success Rate (%)

✓ IMS IP POOL Utilization (%)

Purpose of KPI

Impact :- In case IP Pool Utilization is 100% , IMS VoLTE Users will not be able to Get IP Allocated for IMS APN & Will not be able to Register VoLTE , Thereby Users Will not be able to use VoLTE Network

VoLTE IMS KPIs & Performance indicators

Vikas Shokeen

<https://telecomtutorial.info>

FOR

Free Download – Video

Free Download – Presentation