

VOLTE IMS

SIP Registration Flow

VoLTE Registration

- LTE Attach
- Default Vs Dedicated Bearer
- IMS Bearer
- SIP and IMS Registration
- TAS Registration

Without a Solid foundation, you'll have trouble creating anything of value

Disclaimer : Views expressed in this blog or Video are strictly mine and not of my employers or Equipment Manufacturers

VoLTE Registration

VoLTE UE Behavior

1. LTE Attach
2. IMS Registration
 - Enables VoLTE Services
 - Ex : Calls , SMS ,
Supplementary Services etc..

VoLTE IMS Registration

EPS bearer

Default EPS Bearer

- Established during LTE Attach
- Allocate IP address to UE
- **Used for Always connected bearer :-**
 - **Internet Connectivity (QCI : 6-9)**
 - **SIP Signaling Connectivity (QCI : 5)**

Dedicated EPS Bearer

- Established during call
- No IP Address Allocation
- Linked to particular Default EPS Bearer
- Have a specific (usually guaranteed) QoS
- **Used for On-Demand bearer for :-**
 - **Voice Call (QCI : 1)**
 - **Video Call (QCI : 2)**

What if LTE Radio is Congested ??

Priority	QCI	Resource Type	Packet Delay Budget	Packet Error Loss Rate	Example Services
1	5	non-GBR	100ms	10^{-6}	Volte , IMS Signaling
2	1	Guaranteed Bit Rate (GBR)	100ms	10^{-2}	Volte , Conversational Voice
3	3		50ms	10^{-3}	Real Time Gaming, V2X messages
4	2		150ms	10^{-3}	Volte , Conversational Video (Live Streaming)
5	4		300ms	10^{-6}	Non-Conversational Video (Buffered Streaming)
6	6		non-GBR Best Effort	300ms	10^{-6}
7	7	100ms		10^{-3}	
8	8	300ms		10^{-6}	
9	9	300ms		10^{-6}	

VoLTE UE Attach and IMS Registration

LTE Attach & Default Internet EPS Bearer

Default IMS EPS bearer

- ✓ LTE Attach 1
- ✓ Default Internet EPS bearer 2
- ✓ Default IMS EPS bearer 3
- SIP / IMS Registration 4
- Dedicated Bearer : MO / MT Calls 5

SIP Registration : 1st Attempt

SIP Registration : 2nd Attempt

- ✓ **1** LTE Attach
- ✓ **2** Default Internet EPS bearer
- ✓ **3** Default IMS EPS bearer
- ✓ **4** SIP / IMS Registration
- 5** Dedicated Bearer : MO / MT Calls

SIP Registration : TAS Update

SIP Registration : TAS Update

- ✓ LTE Attach 1
- ✓ Default Internet EPS bearer 2
- ✓ Default IMS EPS bearer 3
- ✓ SIP / IMS Registration 4
- Dedicated Bearer : MO / MT Calls **Ready**

Thanks

Vikas Shokeen

Vikas.Shokeen@gmail.com

VISIT MY WEBSITE

<https://telecomtutorial.info>

FOR

Free Download – Video (MP4)

Free Download – Presentation (PDF)