3GPP TS 32.454 V1.0.0 (2010-12)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group Services and System Aspects;
Telecommunication management;

Key Performance Indicators (KPI) for the
IP Multimedia Subsystem (IMS); Definitions
(Release 10)
[image: image1.jpg]

[image: image2.emf]

The present document has been developed within the 3rd Generation Partnership Project (3GPP TM) and may be further elaborated for the purposes of 3GPP..
The present document has not been subject to any approval process by the 3GPP Organizational Partners and shall not be implemented.
This Specification is provided for future development work within 3GPP only. The Organizational Partners accept no liability for any use of this Specification.
Specifications and reports for implementation of the 3GPP TM system should be obtained via the 3GPP Organizational Partners' Publications Offices.

Keywords

KPI, IMS, management
3GPP

Postal address

3GPP support office address

650 Route des Lucioles - Sophia Antipolis

Valbonne - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Internet

http://www.3gpp.org

Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

© 2010, 3GPP Organizational Partners (ARIB, ATIS, CCSA, ETSI, TTA, TTC).

All rights reserved.
UMTS™ is a Trade Mark of ETSI registered for the benefit of its members

3GPP™ is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners
LTE™ is a Trade Mark of ETSI currently being registered for the benefit of its Members and of the 3GPP Organizational Partners
GSM® and the GSM logo are registered and owned by the GSM Association

Contents

4Foreword

1
Scope
5
2
References
5
3
Abbreviations
5
4
KPI definitions template
5
5
IMS KPI definitions
6
5.1
Accessibility KPI
6
5.1.1
Initial Registration Success Rate of S-CSCF
6
5.1.2
Session Setup Time (Mean)
6
5.1.3
Session Establishment Success Rate
7
5.1.4
Third Party Registration Success Rate
7
5.1.5
Re-registration Success Rate of S-CSCF
8
5.1.6
Session Setup Time Originated from IMS (Mean)
8
5.1.7
Session Setup Time Originated from CS (Mean)
9
5.1.8
Immediate Messaging Success Rate
9
5.2
Retainability KPI
10
5.2.1
Call Drop Rate of IMS Sessions
10
5.3
Utilization KPI
10
5.3.1
Mean Session Utilization
10
Annex A (informative):
Use case for KPIs
11
A.1
Use case for initial registration success rate of S-CSCF related KPI
11
A.2
Use case for session setup time (mean) related KPI
11
A.3
Use case for session establishment success rate related KPI
11
A.4
Use case for third party registration success rate related KPI
11
A.5
Use case for re-registration success rate of S-CSCF related KPI
11
A.6
Use case for call drop rate of IMS sessions related KPI
11
A.7
Use case for session set-up time originated from CS and IMS related KPI
12
A.8
Use case for mean session utilization related KPI
12
A.9
Use case for immediate messaging success rate related KPI
12
Annex B (informative):
Change history
13

Foreword

This Technical Specification has been produced by the 3rd Generation Partnership Project (3GPP).

The contents of the present document are subject to continuing work within the TSG and may change following formal TSG approval. Should the TSG modify the contents of the present document, it will be re-released by the TSG with an identifying change of release date and an increase in version number as follows:

Version x.y.z

where:

x
the first digit:

1
presented to TSG for information;

2
presented to TSG for approval;

3
or greater indicates TSG approved document under change control.

y
the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.

z
the third digit is incremented when editorial only changes have been incorporated in the document.

1
Scope

The present document specifies Key Performance Indicators (KPIs) for the IP Multimedia Subsystem (IMS).
2
References

The following documents contain provisions which, through reference in this text, constitute provisions of the present document.

-
References are either specific (identified by date of publication, edition number, version number, etc.) or non‑specific.

-
For a specific reference, subsequent revisions do not apply.

-
For a non-specific reference, the latest version applies. In the case of a reference to a 3GPP document (including a GSM document), a non-specific reference implicitly refers to the latest version of that document in the same Release as the present document.
[1]
3GPP TR 21.905: "Vocabulary for 3GPP Specifications".
[2]
3GPP TS 32.409: "Telecommunication management; Performance Management (PM); Performance measurements - IP Multimedia Subsystem (IMS)".

[3]
3GPP TS 32.410: "Telecommunication management; Key Performance Indicators (KPI) for UMTS and GSM".
3
Abbreviations

For the purposes of the present document, the abbreviations given in TS 21.905 [1] and the following apply.

IMS
IP Multimedia Subsystem
KPI
Key Performance Indicator

4
KPI definitions template
KPI definitions template refers to 3GPP TS 32.410 [3].

5
IMS KPI definitions
5.1
Accessibility KPI
5.1.1
Initial Registration Success Rate of S-CSCF
a) Initial registration success rate of S-CSCF
b) This KPI describes the ratio of the number of successfully performed initial registration procedures of S-CSCF to the number of attempted initial registration procedures of S-CSCF for IMS network and is used to evaluate accessibility performance provided by IMS and network performance.

c) This KPI is obtained by successful initial registration procedures of S-CSCF divided by attempted initial registration procedures of S-CSCF.

d)
[image: image3.wmf]UR.SuccInitReg

IRSR*100%

UR.AttInitReg

scscf

scscf

-

-

=

å

å

e) UR.AttInitReg
UR.SuccInitReg
(See in 3GPP TS 32.409 [2])

f) IMS

g) Accessibility
h) Percentage

i) RATIO

5.1.2
Session Setup Time (Mean)
a) Session setup time (Mean)

b) This KPI provides the mean setup time of the sessions.
c) This KPI is obtained by performance measurement: successful session establishment time (Mean).

d) SSTOI= SC.SessionEstabTimeMean.MediaName
e) SC.SessionEstabTimeMean.MediaName (See in 3GPP TS 32.409 [2]).

f) IMS

g) Accessibility

h) milliseconds
i) MEAN

5.1.3
Session Establishment Success Rate
a) Session Establishment Success Rate
b) This KPI describes the ratio of the number of successful originating session establishment to the number of attempted originating session establishment and the ratio of the number of successful terminating session establishment to the number of attempted terminating session establishment for IMS network and is used to evaluate accessibility performance provided by IMS and network performance.

c) This KPI is obtained by the number of successful session establishments divided by the number of attempted session establishments for originating side and terminating side respectively for IMS.

d)
[image: image4.wmf]SC.SuccSessionOrig.

SESR_Orig

SC.AttSessionOrig

Type

type

=

å

[image: image5.wmf]SC.SuccSessionTerm.

SESR_Term

SC.AttSessionTerm

Type

type

=

å

e) SC.AttSessionOrig
SC.SuccSessionOrig.type type: SIP_180, SIP_200_OK.
SC.AttSessionTerm
SC.SuccSessionTerm.type type: SIP_180, SIP_200_OK.
(See in 3GPP TS 32.409 [2])

f) IMS

g) Accessibility

h) Percentage

i) RATIO

5.1.4
Third Party Registration Success Rate

a) Third party registration success rate
b) This KPI describes the ratio of the number of successfully performed third party registration procedures to the number of attempted third party registration procedures for IMS network and is used to evaluate accessibility performance provided by IMS and network performance.

c) This KPI is obtained by successful third party registration procedures divided by attempted third party registration procedures.

d)
[image: image6.wmf]UR.Succ3rdPartyReg

TPRSR100

UR.Att3rdPartyReg

scscf

scscf

*%

-

-

=

å

å

e) UR.Att3rdPartyReg
UR.Succ3rdPartyReg (See in 3GPP TS 32.409 [2])

f) IMS

g) Accessibility
h) Percentage

i) RATIO

5.1.5
Re-registration Success Rate of S-CSCF

a) Re-registration success rate of S-CSCF
b) This KPI describes the ratio of the number of successfully performed re-registration procedures of S-CSCF to the number of attempted re-registration procedures of S-CSCF for IMS network and is used to evaluate accessibility performance provided by IMS and network performance.

c) This KPI is obtained by successful re-registration procedures of S-CSCF divided by attempted re-registration procedures of S-CSCF.

d)
[image: image7.wmf]UR.SuccReReg

RRSR100

UR.AttReReg

scscf

scscf

*%

-

-

=

å

å

e) UR.AttReReg
UR.SuccReReg (See in 3GPP TS 32.409 [2])

f) IMS

g) Accessibility
h) Percentage

i) RATIO
5.1.6
Session Setup Time Originated from IMS (Mean)
a) Session setup time originated from IMS (Mean)

b) This KPI provides the mean setup time of the successful IM CN subsystem originated calls.
c) This KPI is obtained by performance measurement: call set-up time (mean), IM CN originated
d) MSSTOI= CC.SetupTimeImOrigMean.
e) CC.SetupTimeImOrigMean (See in 3GPP TS 32.409 [2]).

f) IMS

g) Accessibility

h) Millisecond
i) MEAN
5.1.7
Session Setup Time Originated from CS (Mean)
a) Session setup time originated from CS (Mean)
b) This KPI provides the mean setup time of the successful CS network originated calls.
c) This KPI is obtained by performance measurement: call set-up time (Mean), CS network originated
d) MSSTOC= CC.SetupTimeCsOrigMean.
e) CC.SetupTimeCsOrigMean. (See in 3GPP TS 32.409 [2]).

f) IMS

g) Accessibility

h) Millisecond
i) MEAN

5.1.8
Immediate Messaging Success Rate
a) Immediate messaging success rate
b) This KPI describes the ratio of the number of successful immediate messaging procedures to the number of attempted immediate messaging procedures for IMS network and is used to evaluate accessibility performance provided by IMS and network performance.

c) This KPI is obtained by the number of successful immediate messaging procedures divided by the number of attempted immediate messaging procedures.

d)
[image: image8.wmf]SC.SuccImMsg

IMSR100%

SC.AttImMsg

=´

e) SC.AttImMsg
SC.SuccImMsg
(See in 3GPP TS 32.409 [2])

f) IMS

g) Accessibility

h) Percentage

i) RATIO

5.2
Retainability KPI
5.2.1
Call Drop Rate of IMS Sessions
a) Call drop rate of IMS sessions

b) This KPI describes the ratio of number of failed session establishments to the number of successful session establishments and is used to evaluate retainability for IMS.

c) This KPI is obtained by the number of failed session establishments divided by the number of successful session establishments.
d)
[image: image9.wmf]s

SC.FailSession.

CDRIS

SC.SuccSession.

Caue

type

Cause

type

=

å

å

e) SC.FailSession.Cause
SC.SuccSession.type type: SIP_180, SIP_200_OK.
(See in 3GPP TS 32.409 [2])

f) IMS

g) Retainability
h) Percentage
i) RATIO
5.3
Utilization KPI
5.3.1
Mean Session Utilization
a) Mean simultaneous online and answered sessions utilization

b) This KPI describes the ratio of the mean number of simultaneous online and answered sessions to the maximum number of sessions provided by IMS network, and it is used to evaluate utilization performance of IMS network.

c) This KPI is obtained by the mean number of simultaneous online and answered sessions divided by the system capacity.

d)
[image: image10.wmf]SC.NbrSimulAnsSessionMean

MSU=100%

SystemCapacity

´

e) SC.NbrSimulAnsSessionMean (See in 3GPP TS 32.409 [2])
SystemCapacity is a configured parameter that means maximum number of sessions provided by IMS equipment.

Editor notes: The measurement will be defined in 3GPP TS 32.409 for SA5#74 meeting. The SystemCapacity will be defined in 3GPP TS 32.73x for SA5#74 meeting.

f) IMS

g) Utilization
h) Percentage

i) RATIO

Annex A (informative):
Use case for KPIs
A.1
Use case for initial registration success rate of S-CSCF related KPI
It is useful to evaluate accessibility performance provided by IMS and network performance. This KPI is helpful to learn the user registration status. This KPI is focusing on network and user view.
A.2
Use case for session setup time (mean) related KPI
It is necessary to evaluate accessibility performance provided by IMS and network performance. This KPI can influence the users’ satisfaction directly and reflect network transaction performance. This KPI is focusing on network and user view.
A.3
Use case for session establishment success rate related KPI
It is necessary to evaluate the session establishment performance provided by IMS including user behaviour factors. This KPI is focusing on network and user view. It is necessary to define session establishment success rate (SESR) with differentiating originating and terminating, otherwise when the operator wants to consider SESR from whole IMS network perspective, the value of SESR will be much bigger than real situation due to one success session being counted twice (both at originating side and terminating side).
A.4
Use case for third party registration success rate related KPI
It is useful to evaluate accessibility performance provided by IMS and network performance. Third Party Registration is the process of S-CSCF to inform the Application Server (AS) about the user’s registration status and it is a necessary procedure to perform services involving AS. This KPI (Third Party Registration Success Rate) is defined to fulfil the need of the operator to evaluate the service and network accessibility performance. This KPI is focusing on network and user view.
A.5
Use case for re-registration success rate of S-CSCF related KPI
Periodic application level re-registration is initiated by the UE either to refresh an existing registration or in response to a change in the registration status of the UE. A re-registration procedure can also be initiated when the capabilities of the UE have changed or the IP CAN has changed [3GPP TS 23.228]. This KPI is useful for evaluate accessibility of the IMS network, including the user behaviour factors. This KPI is helpful to learn the user’s re-registration status. This KPI is focusing on network and user view.
A.6
Use case for call drop rate of IMS sessions related KPI
It is necessary to evaluate retainability performance of IMS including user causes, as well as IMS reliability and stability should be reflected. This KPI is focusing on network view.
A.7
Use case for session set-up time originated from CS and IMS related KPI
When IMS operator provides transit functionality to other network operators, in this case the operator is serving as an IMS session based routing backbone for a PSTN operator or another IP network and provides connectivity to both PSTN and IP endpoints. So it is necessary to define session set-up time originated from CS and IMS KPI to indicate accessibility performance of IMS network for other networks, also it is useful for other network operators to do trouble shooting.

This KPI is focusing on network and user view.
A.8
Use case for mean session utilization related KPI
The mean number of simultaneous online and answered sessions together with maximum number of sessions provided by IMS network can reflect system resource utilization. If the value of this KPI is very high, it indicates system capacity is not enough, and needs to be increased.

This KPI is focusing on network view.
A.9
Use case for immediate messaging success rate related KPI
With Immediate messaging the sender expects immediate message delivery in what is perceived as real time. Immediate messaging allows the exchange of any type of multimedia content, now the immediate messaging services are widely used both in the wired and wireless environment. If the immediate messaging success rate is very low, it will impact on the satisfactory of user and service providers. So it is necessary to evaluate immediate messaging success rate performance provided by IMS.
This KPI is focusing on network and user view.
Annex B (informative):
Change history

	Change history

	Date
	TSG #
	TSG Doc.
	CR
	Rev
	Subject/Comment
	Old
	New

	Dec 2010
	SP-50
	SP-100765
	
	
	Submitted to SA#50 for Information
	0.4.1
	1.0.0

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

_1341658254.unknown

_1348052547.unknown

_1348052574.unknown

_1344926167.unknown

_1344926246.unknown

_1344326834.unknown

_1341658212.unknown

_1341658222.unknown

_1288078025.doc
[image: image1.jpg]K oy

