

Aries

**Autonomous TETRA Network
Performance Measurement Tool**

User Guide and Reference Manual

RSI
Kingswear House
High Street
Cranbrook
Kent TN17 3EW

Tel: 0208 123 0028
Email: sales@rsi-uk.com
www.rsi-uk.com

Issue 2.10
Nov 2014

© Copyright 2009-2014 Radio Systems Information Ltd. All Rights Reserved

Neither the whole, nor any part of the information contained in this manual may be adapted or reproduced in any material form except with the prior written approval of RSI.

Aries is a trademark of Radio Systems Information Ltd.

Table of Contents

ARIES	1
AUTONOMOUS TETRA NETWORK.....	1
PERFORMANCE MEASUREMENT TOOL	1
USER GUIDE AND REFERENCE MANUAL.....	1
TABLE OF CONTENTS.....	2
DISCLAIMER.....	3
1 OVERVIEW	4
1.1 What is Aries?.....	4
1.2 System Overview.....	5
1.3 Data Security.....	6
2 VIEWING AND ANALYSING DATA	7
2.1 User Access Levels.....	7
2.2 Logging In	7
2.3 Selecting Data for Analysis	9
2.3.1 Analysis profiles.....	9
2.3.2 Filter by Date	9
2.3.3 Filter by Probe	10
2.3.4 Filter by Base Site	10
2.3.5 Filter by Area	11
2.3.6 Filter Events.....	12
2.3.7 Filter Custom	13
2.4 Using Maps	14
2.4.1 Icon Colour	21
2.4.2 Icon Type	23
2.4.3 Square Km Analysis	24
2.4.4 Failure Simulation Mode.....	25
2.5 Using Graphs	26
2.5.1 Values Type Graphs	26
2.5.2 Summary Type Graphs	27
2.6 Using the Table.....	28
2.7 Using Warnings	29
2.8 Using Summary	32
2.9 Using KPI.....	35
2.10 Using Neighbour Analysis.....	37
3 VOICE QUALITY TESTING	41
3.1 How PESQ works.....	42
3.2 Performance.....	43
3.3 Which PESQ?.....	44
3.4 Voice Quality Testing using Aries	45
3.5 Voice Quality Analysis	46
3.6 Marked Samples	48
4 ADMIN FUNCTIONS	49
4.1 Configuring Networks	49
4.2 Configuring Users	51

4.3 Configuring Probes	53
4.2.1 Adding a new probe.....	53
4.2.2 Editing a probe	54
4.3.3 Probe configuration	55
4.2.4 VQ Slave Probes	57
4.2.5 Probe firmware update	58
4.2.6 Manage Audio Files.....	59
4.4 Configuring Base Sites	60
4.5 Configuring Layers.....	62
4.6 Configuring Areas	63
4.7 Configuring Settings	65
4.8 Profile Activity	66
4.9 Database.....	67
5 PROBES	68
5.1 Probe Configuration.....	68
5.2 Version 1 Probe	69
5.2.1 Specifications	69
5.2.2 SIM Card.....	69
5.2.3 Setting Up New probe	70
5.2.4 Logging	70
5.3 Version 2 Probe	72
5.3.1 Specifications	72
5.2.2 SIM Card.....	72
5.2.3 Setting Up New Probe	72
5.2.4 Logging	72
5.4 Operation.....	73
5.5 Packet Data Testing	77

Disclaimer

Whilst every care has been taken in the preparation and publication of this document, errors in content, typographical or otherwise, may occur. If you have queries regarding its accuracy please contact RSI at the address shown on the title page.

With a policy of continual improvement RSI reserves the right to alter specification without notice.

1 Overview

1.1 What is Aries?

Aries is an autonomous TETRA network monitoring tool that provides real-time performance statistics. It consists of many small probes that connect to the back of existing TETRA radios as well as software that runs on a web server. As the vehicles with the TETRA radios and probes travel across the network, data is sent from the probes back to a central web server so that a picture of network performance builds up. Results may be viewed in real-time as maps, graphs, tables and warnings using a secure password-protected web site available on any Internet connected PC using a standard browser.

Aries provides first-line TETRA network monitoring of faults and problems with the facility to send warning SMS to service engineers when key metrics are exceeded. Problems can then be investigated further with the detailed technical data and powerful analysis functionality.

Aries provides a picture of the network performance that is not available from the standard TETRA network call logging as it takes into account all of the failed calls and poor coverage areas and it provides a true and independent measure of grade-of-service as perceived by the user.

Aries monitoring probes are ideal for fitting in any vehicle that regularly travels across the TETRA service area such as public transport - once installed they can be forgotten about.

Aries key features:

- Autonomous monitoring of TETRA network performance
- Sends SMS to service engineers when network faults detected
- All results presented in real-time on secure web pages accessible from any browser
- Built-in powerful analysis functions for investigation of network faults
- Low-cost, small, robust probes can be fitted in any vehicle

1.2 System Overview

Aries is shown diagrammatically in figure 1 below:

Figure 1: Aries overall configuration

Aries probes are deployed in vehicles across the TETRA network service area ensuring that each base site is monitored at least once a day and preferably much more frequently for critical base sites. Each probe records the basic site parameters, such as RSSI and LAC, typically every 60 seconds and initiates a test call typically every 5 minutes to avoid generating excessive traffic.

Results are sent back immediately from the probe to the central server using GPRS packet data. If the GPRS service is not available then data is stored in the probe until it can be sent back.

All of the probe parameters are configured by the system administrator and updated over-the-air from the central server. All over-the-air data both to and from the probes is encrypted for the highest level of security and a separate TETRA Group is assigned for Aries so that the test calls do not disturb or interfere with users.

The Aries central server software runs on almost any Web server with support for PHP and MySQL database. Users may run the application on their existing server or on dedicated server hardware supplied by RSI or indeed on RSI's own server if desired.

A single server can be used to provide the Aries service to several completely separate TETRA networks with users for each network only able to access data for their own network.

The server application handles the incoming GPRS data packets, putting the data into the central database.

Users log onto the server web page and view the results using a standard web browser with access being strictly password controlled. The server application generates fully interactive web pages with an intuitive interface producing maps, graphs, tables and automatic warnings of historical data or real-time data as it is received.

1.3 Data Security

The Aries data paths and the security measures used to protect the data are shown in figure 2 below.

Figure 2: Aries data security

2 Viewing and Analysing Data

Aries produces maps, graphs, tables and automatic warnings with all parameters being configurable. An intuitive user-interface makes the system easy-to-use without losing the power of advanced analysis features. Analysis is carried out on live data as it is received from the probes, e.g. showing the last 12 hours, or on historical data, e.g. showing last month performance compared to this month. Thresholds may be set for any parameter that trigger an alarm if exceeded and send an SMS to the service engineer.

2.1 User Access Levels

There are various types of user with different levels of access to the system; These are:

- User: view and analyse data, view data for Probes, Base Sites and Areas
- Admin: as User but also able to configure and create Probes, Base Sites and Areas
- Super Admin: As Admin but also able to configure and create users and admins
- System Administrator: Full access, able to configure and create TETRA networks

Users, Admins and Super Admins only have access to a single TETRA network. The system administrator has access to all TETRA networks.

2.2 Logging In

Use any browser to access the Aries server – for example the main RSI server is at www.rsi-aries.com.

Enter your username and password in the box in the top-right of the window as shown below:

Figure 3: Log In

Once logged in your username will appear on the black bar.

Figure 4: Logged In

When you have finished using Aries then click the 'Log Out' link. Click on the (Edit) link to change the password:

Figure 5: Changing the password

If the Password Complexity Rules option has been selected for this network then the password must meet the following rules:

- Minimum 8 characters
- At least 1 uppercase (A - Z)
- At least 1 lowercase (a - z)
- At least 1 numeral (0 - 9)
- Must be different to previous 3 passwords

In addition passwords will expire after 90 days with a warning email being sent to the user at 14, 7 and 1 days notice before the automatic expiry. When a password expiry warning has been sent the (Edit) link will change colour to yellow when there are less than 14 days left before expiry, and then to flashing red when there are less than 7 days.

2.3 Selecting Data for Analysis

Aries data is displayed using maps, graphs, tables and warnings. For all of these methods it is possible to filter the data first so that only a part of the data is displayed. The data may be filtered by date & time, Probe, Base Site, Areas and a general value filter. The filters are selected from the relevant tab on the configuration form.

2.3.1 Analysis profiles

It is possible to create a number of named analysis profiles which contain all of the settings for a particular type of analysis. This makes it very easy to set up combinations of settings to analyse data in a particular way and re-use these in the future.

Either select the name of the analysis profile from the drop-down list on the configuration form to use an existing profile or enter a new name in the 'save as new profile' box.

Selecting the 'Share this profile' box allows other users to see and use this profile but not change it. The profile name will appear in their list of profiles with the user name of the owner prefixed to the profile name. Users can save the shared profile under a different name at which point they will be able to change the configuration settings. After setting a profile to shared, other users that are logged in will need to refresh their browser before the shared profile is visible.

Selecting the 'Do not change Map position' box will prevent the user's map from changing each

2.3.2 Filter by Date

Three options are possible as shown below:

Figure 6: Filter on Date Range

In general the first two options should be used for real-time monitoring so that new data arriving at the server is always used in the analysis and display.

The third option is used for historical analysis.

The date setting should be specified carefully so that you don't select an excessive amount of data that will slow down the analysis. Selecting very large amounts of data together with a fast regular update places a heavy load on the server and can result in poor performance for all users. The Aries system will warn you if you have selected a large amount of data with a fast update rate, or historical data with any update rate as shown in the following warnings:

Figure 7: Analysis warnings

2.3.3 Filter by Probe

Data from all or a single probe may be selected as shown below:

Figure 8: Filter on Probe

Note that at least one probe must be selected.

2.3.4 Filter by Base Site

Data from all or a selection of base sites may be selected as shown below:

Figure 9: Filter on Base Site

Note that having all base sites unselected means that there is no filtering on base site so that all data is displayed. If all base sites are selected then only data collected from those base sites will be displayed, so that if data is collected unexpectedly from a base site not in the list the data will not be displayed. The analysis time will be faster if no Base Sites are selected.

2.3.5 Filter by Area

Data from a specific area may be selected as shown below.

Figure 10: Filter on Area

Note that having all areas unselected means that here is no filtering on area so that all data is displayed. See section 2.4 for more information about areas. The analysis time will be faster if no Areas are selected.

2.3.6 Filter Events

General filters may be created that are applied to either events or as a Custom filter to any of the probe parameters. Multiple Custom filters may be created.

Figure 11: Events Filter

See section 2.4 for an explanation of the events.

2.3.7 Filter Custom

The following parameters may be selected for the Custom filter:

RSSI
LAC
Vehicle Speed
C1
BN RSSI
BN C2
Call Setup Time
Frequency
Packet Data Download Time

Figure 12: Filter Custom

2.4 Using Maps

Aries includes a user friendly map engine to display the probe data in a map format as shown below.

Figure 13: Example map showing Aries events superimposed on top

It is possible to select the preferred mapping source by clicking on the blue icon in the upper-right of the window. This displays the available map sources as shown below:

Figure 14: Mapping source selector

It is up to the end-user to ensure that they hold the appropriate license if Google is chosen as a map source.

In addition this pop-up allows the user to enable or disable the map display of Areas, Squares, Data, Probe Current Positions, Base Sites and Labels. This functionality is repeated to some extent on the map configuration form.

Events from the probe are shown on the map as icons:

	Monitor event, rate configurable for each probe, see section 4.2.3
	Call Setup Success
	Call Setup Fail
	Uplink Speech Sample. Samples with suspect scores are shown as 'Marked' and may be excluded from the analysis. See section 2.5
	Downlink Speech Sample. Samples with suspect scores are shown as 'Marked' and may be excluded from the analysis. See section 2.5
	Call Completed Successfully
	Call Dropped
	Handover
	Network Registration Event. The Version 2 Aries probe produces the Network Registration event when connected to a Motorola TETRA radio. This event occurs when the radio is powered up and represents the time taken for the radio to discover a suitable control channel on the TETRA network and then to register on the TETRA network ready. The event time is taken from messages sent through the radio PEI port. The Aries probe measures the time from +CTOM message to the +CREG message reporting the value in milliseconds.
	Failed Handover, produced if a 'No Service' or 'additional 'Handover' event occurs within X secs of the original events. X is set to a default of 20 secs but is configurable for each probe.
	No Service
	Error, may be any of the following: Serial Comms Error Running on battery Battery is too low External power applied TETRA Radio Initialisation or Limited Service Mode DMO Limited Service Mode PIN Lock Mode Custom TETRA Request
	Tracking, produced at the same rate as the Monitor event when no response is received from the TETRA terminal i.e. it is powered off or not connected.
	Packet Data Test Success
	Packet Data Test Fail

The colour of the icon may be set to indicate the value of a parameter such as RSSI or LAC.

In addition the map also shows the base site and probe locations:

Base Site location, colour indicates LAC, see section 2.3 for configuring the colour. If multiple base sites are specified with the same latitude and longitude then the icon is split into the different colours indicating each base site LAC, antenna beamwidth and direction. The different antenna radius sizes are purely to help identification.

Probe current location, colour indicates probe ID, see section 2.2 for configuring the colour

Clicking on any icon on the map will show a pop-up box with full details about the event as shown below.

Clicking on handover events displays additional Cell Broadcast information about the base site (only available if the probe is connected to a Motorola terminal).

Figure 15: icon pop-up info box for data events

Figure 16: Lines drawn from the data event to the serving and neighbour cells

Clicking on a base site icon also displays a pop-up information box that includes the last collected Cell Broadcast information as well as the Neighbour Cell information as shown below:

Figure 18: Lines drawn from the base site to the neighbour cells

Frequencies may be displayed in MHz or channel numbers. The choice is set by the Sysadmin user for each network (see section 2.5).

The Planned Frequencies for a base site are defined by the user however the Used Frequencies and Neighbour Cell frequencies are collected by the probe and are updated for each site as new data is gathered.

Used Frequencies that do not appear in the Planned Frequency list are coloured red indicating that the network may not be configured correctly.

Frequencies that appear in the Used Frequency and Neighbour Cell lists are updated as soon as a new frequency is logged however if a frequency is not logged for more than a certain period then it is removed from the list. This period is set by the SYSADMIN with a default of 3 days (see section 2.5). The only exception to this is if no neighbour cell lists have been logged for the base site in which case the frequencies do not expire.

The Handover Count lists the percentage of handovers occurring from this base site to the listed base site and gives a good indication of which neighbour cells are critical. In addition the number in brackets gives the number of failed handovers to the listed base site.

When a frequency is clicked the map displays bumpy lines from the event or base site to the other base sites using that frequency within a radius specified by the SYSADMIN (see section 2.5).

Figure 19: Lines drawn from the data event or base site to other base sites also using that frequency

Clicking the ‘Configuration’ button brings up the following form:

Figure 20: Map Configuration

The ‘Map Update Rate’ selection allows the map to be updated automatically as new data is received in real-time from the probes every 10 seconds, 60 seconds or 5 minutes or not at all.

The ‘Follow the probe’ selection allows the map to pan automatically so that a specified probe is kept in the centre of the screen.

The configuration has three main areas as described in the following sections:

2.4.1 Icon Colour

Icons may be coloured by one of the following parameters:

Parameter	Units
RSSI	dBm
C1	dB
BN RSSI	dBm
BN C2	dB
Call Setup Time	msec
LAC	-
BN LAC	-
Vehicle Speed	Km/h
Handover Time	msec
IP Data Test Time	msec

Up to 3 thresholds (4 colours) may be defined for all of the parameters except LAC which takes the colour from the Admin Site Table – see section 4.2.

RSSI is measured in units of dBm.

'No Service' and 'Error' events are not coloured by the parameter as they would normally only be received when the data is not available from the TETRA radio.

Figures 14 and 15 below show examples of icons coloured by LAC and RSSI:

Figure 21: Example of icons coloured by LAC

Figure 22: Example of icons coloured by RSSI

2.4.2 Icon Type

The tickbox next to each icon type on the Filter Events tab specifies which icons are displayed on the map.

Figure 16 below shows an example of a map showing only handover events (excessive handovers in an area can sometimes indicate network configuration problems).

Figure 23: Example of displaying only handover events coloured by LAC

2.4.3 Square Km Analysis

The square km analysis provides a method of analysing the data that prevents the results being biased by taking too many samples in one location.

The analysis process creates a grid of 1km squares across the survey area and then allocates each sample to the relevant square. If more than a minimum number of samples have been taken in a square then all of the samples in that square are used to determine if the square has passed or failed. Three different criteria are available for determining the status of the square:

RSSI	pass = greater than x% of the samples greater than y dBm signal level
Call Success	pass = greater than x% of call attempts successful
Call Setup Time	pass = greater than x% of the call attempts less than y msec
Handovers:	pass = less than x% of all events
Handover Time:	pass = greater than x% of handovers less than y msec
IP Data Test Success:	pass = greater than x% no error
IP Data Test Time:	pass = greater than x% of tests less than y msec

Squares are then coloured according to whether they have passed or failed.

To make it easier to see the squares the icons may be hidden by clicking the 'Hide Icons' tickbox.

The square Km grid is locked to the Ordnance Survey grid in the U.K. and to the UTM grid in the rest of the world.

Figure 24: Example of Square Km Analysis, red squares have failed the criteria

2.4.4 Failure Simulation Mode

Base Sites may be put into Failure Simulation mode – this is where the serving base site for an event is replaced by the next best serving base site to simulate the resulting coverage if the main base site were to fail. This type of analysis only affects the results displayed on the map – it does not affect the results for the Graph, Summary, KPI or Neighbour Analysis.

2.5 Using Graphs

Aries provides powerful graphing functionality that allows multiple graphs to be created and updated in real-time as new data arrives at the server. Either click on ‘New Graph’ or click anywhere on an existing graph to display the configuration form as shown below:

Figure 25: Graph Configuration

The ‘Graph Update Rate’ selection allows the graph to be updated automatically as new data is received in real-time from the probes every 10 seconds, 60 seconds or 5 minutes or not at all.

Two types of graphs may be created, ‘Values Type’ and ‘Summary Type’ as explained in the following sections.

2.5.1 Values Type Graphs

The following parameters may be chosen for the X Axis and Y Axis:

X Axis	Y Axis
Time	RSSI C1 BN RSSI BN C2 Call Setup Time

A separate graph line is created for each probe. The following are examples of values type graphs:

Figure 26: Example values type graph of RSSI against time

Figure 27: Example values type graph of Call Setup Time against time

2.5.2 Summary Type Graphs

The following parameters may be chosen for the X Axis and Y Axis:

X Axis	Y Axis
Time	RSSI min/avg/max
Time of Day	Call Setup Time min/avg/max
LAC	Grade of Service
Probe ID	All Events Total
Area	Call Setup Fail Total
	Call Drop Total
	No Service Total
	Handover Total

If 'Time' is selected for the X Axis then it is possible to select a sample period of 15mins, 30mins, 60mins, 1 day.

If 'Grade of Service' is selected for the Y Axis then a threshold must also be entered in msec. The graph then shows the % of call setups that are less than this threshold so that a Grade of Service of 100% means that all call setup times were less than this threshold.

The following are examples of summary type graphs:

Figure 28: Example summary type graph of Call Setup Time minimum, average and maximum for each base site

Figure 29: Example summary type graph of RSSI minimum, average and maximum for each base site

Figure 30: Example summary type graph of Call Fail reason for each probe

2.6 Using the Table

Aries presents the raw data from the probes on the tabular page as shown below.

Probe	Time	Lat	Lon	Speed	Base Site	Event Type	RSSI	Frequency	C1	BN Base Site	BN RSSI	BN C2	CSI/IDL Time (msec)	GSM SO
Trial Probe 1008(1008)	2010-12-01 21:13:11	52.2557943	1.1149354	0		Running on battery	-	-	0	(0)	-	0	0	-97,-1
Trial Probe 1008(1008)	2010-12-01 21:13:02	52.2557946	1.1149337	0	(0)	TETRA Radio Communications Error	-	-	0	(0)	-	0	0	-97,-1
Trial Probe 1008(1008)	2010-12-01 21:12:11	52.2556096	1.1143749	0	SUF043(8234)	Monitor	-75	====	23	SUF027(8219)	-91	18	0	-86,-1
Trial Probe 1008(1008)	2010-12-01 21:11:40	52.2543453	1.1145494	46	SUF043(8234)	Monitor	-63	====	34	SUF021(8213)	-93	16	0	-81,-1
Trial Probe 1008(1008)	2010-12-01 21:11:11	52.2509733	1.1143252	44	SUF043(8234)	Monitor	-71	====	46	SUF027(8219)	-91	19	0	-87,-1
Trial Probe 1008(1008)	2010-12-01 21:10:50	52.2485764	1.1161948	66	SUF043(8234)	Call Setup Success	-69	====	38	SUF027(8219)	-81	29	572	-83,-1
Trial Probe 1008(1008)	2010-12-01 21:10:11	52.2427571	1.1216922	71	SUF043(8234)	Monitor	-71	====	40	SUF027(8219)	-83	26	0	-71,-1
Trial Probe 1008(1008)	2010-12-01 21:09:49	52.2391038	1.1252585	43	SUF043(8234)	Monitor	-71	====	39	SUF027(8219)	-83	26	0	-71,-1
Trial Probe 1008(1008)	2010-12-01 21:09:11	52.2356526	1.1287384	71	SUF043(8234)	Monitor	-67	====	43	SUF027(8219)	-79	31	0	-71,-1
Trial Probe 1008(1008)	2010-12-01 21:06:51	52.2335627	1.1302617	58	SUF043(8234)	Call Setup Success	-81	====	28	SUF027(8219)	-77	32	609	-75,-1
Trial Probe 1008(1008)	2010-12-01 21:06:10	52.2295731	1.1320411	18	SUF043(8234)	Monitor	-69	====	40	SUF027(8219)	-79	31	0	-63,-1
Trial Probe 1008(1008)	2010-12-01 21:07:49	52.2259895	1.1334995	42	SUF043(8234)	Monitor	-73	====	37	SUF027(8219)	-83	27	0	-63,-1
Trial Probe 1008(1008)	2010-12-01 21:07:12	52.2230807	1.1327987	40	SUF043(8234)	Monitor	-75	====	35	SUF027(8219)	-79	31	0	-53,-1
Trial Probe 1008(1008)	2010-12-01 21:06:59	52.2210396	1.1320542	27	SUF043(8234)	Call Setup Success	-63	====	46	SUF027(8219)	-71	38	591	-53,-1
Trial Probe 1008(1008)	2010-12-01 21:06:09	52.2194813	1.1285511	40	SUF043(8234)	Monitor	-69	====	41	SUF027(8219)	-77	33	0	-65,-1
Trial Probe 1008(1008)	2010-12-01 21:05:41	52.2164067	1.1268443	58	SUF043(8234)	Monitor	-77	====	32	SUF027(8219)	-77	33	0	-65,-1
Trial Probe 1008(1008)	2010-12-01 21:05:10	52.2129562	1.1249586	28	SUF043(8234)	Monitor	-69	====	40	SUF027(8219)	-81	28	0	-55,-1
Trial Probe 1008(1008)	2010-12-01 21:04:51	52.2131348	1.1217484	34	SUF043(8234)	Call Setup Success	-63	====	46	SUF027(8219)	-79	30	517	-55,-1
Trial Probe 1008(1008)	2010-12-01 21:04:10	52.2132575	1.1145884	44	SUF043(8234)	Monitor	-67	====	43	SUF027(8219)	-85	25	0	-57,-1
Trial Probe 1008(1008)	2010-12-01 21:03:40	52.2147934	1.1112036	45	SUF043(8234)	Monitor	-63	====	47	SUF027(8219)	-81	29	0	-57,-1

Figure 31: Tabular results

Results may be ordered by time (i.e. first event or last event is top of page 1) by clicking on the ^ icon in the Time column.

The Tabular results may be exported to a comma separated text file by clicking the 'Export Data' link. There is an option to compress the exported file into a standard zip file format.

Some events such as handovers or errors will have additional information associated with them. This may be viewed by hovering the mouse over the blue text for the Event Type.

Clicking on 'Configuration' brings up the configuration form where the only specific parameter for tabular results is the Update Rate as shown below.

Configuration					
Profile:	default				
save as new profile					
Date Range	Probes	Base Sites	Areas	Filter	Tabular
Update Rate:	10 secs				
<input type="button" value="Submit"/> <input type="button" value="Cancel"/>					

Figure 32: Configuration form for tabular results

2.7 Using Warnings

Aries is capable of monitoring many parameters and then sending a warning SMS and/or email when any parameter goes above or drops below a threshold. The Aries web page for configuring the warnings is shown below.

Warning test	Profile Name	Last Checked	Check Now	Configure
Call Setup Time exceeding 500msec	Call Setup time graph	01/01/2001 00:00:00	Check Now	Configure
RSSI low in square km	RSSI graph	01/01/2001 00:00:00	Check Now	Configure
No events from probe	probes graph	01/01/2001 00:00:00	Check Now	Configure

Displaying 1–3 of 3 (Page 1 / 1)

Add Warning

Figure 33: Warnings

Warnings are configured by either clicking on ‘Add Warning’ to create a new warning or on ‘Configure’ to edit the parameters. This displays the form shown below.

Figure 34: Warnings configuration

The following parameters should be set for each warning:

Parameter	Comment
Warning Text	Enter the text that will be sent in the SMS message when the warning is triggered
Check Period	Select the time period for checking the parameter
Time Delay after sending warning	Select the time period that must elapse after a warning before another warning for the same parameter is sent again. This prevents repeated SMS and/or email being sent if the parameter continues to trigger the warning
GSM Number	Enter the GSM number that the warning SMS should be sent to. If left blank then no SMS is sent. Enter multiple numbers by separating them with commas.
Email	Enter the email address that the warning message should be sent to. If left blank then no email is sent. Enter multiple email addresses by separating them with commas.
Warning Type	<p>There are 8 types of warning:</p> <ul style="list-style-type: none"> - Check site frequency against site list this checks that the base site frequency being reported for each event is in the list of frequencies expected for that base site. This guards against a common problem where a base-site is re-configured to work on a different frequency without re-configuring the rest of the network which can lead to unexpected cochannel interference

	<p>- Square km this takes the output from the square km analysis and creates a warning if there are too many failed squares</p> <p>- Graph this takes the output from the graph settings and determines if any value exceeds or falls below the threshold. If a summary graph with min/avg/max values is used then it is the average value that is compared against the threshold. For a summary graph with all events then every event is compared against the threshold.</p> <p>- Summary: Base Site, Areas, Probes Mobile, Probes Static If any of the items in the summary analysis fails then a warning is produced</p> <p>- Neighbours If there are any entries in the specified neighbour analysis list then a warning is produced.</p> <p>Note that all warnings should be used with a date range setting that includes the most recent data, e.g. last hour with a check period of 10 minutes.</p>
--	---

To perform a manual check to test the warning then click ‘Check Now’ in the main window.

To delete a warning click on the symbol in the main window.

Once a warning has been issued and the SMS and/or email sent then a copy of the warning will appear in the ‘Issued’ page.

To check the email and SMS numbers, click the ‘Test’ button and a test message will be sent immediately.

A typical warning sent by SMS or email would look similar to the following example:

ID: 257

Date: 13/02/2010 18:40:01

Profile: probe_warning

Username: jsmith

Message: Probes Mobile - No Service

The following Probes Mobile has failed the summary analysis:

test_probe7

--No Service Events count: more than 1

2.8 Using Summary

Aries provides a summary screen showing the status of individual base sites, areas or probes – this display is ideal for an at-a-glance screen showing the overall status of the network. If the base site (or area or probe) passes a number of Key Performance Indicators (KPI) then the item is coloured green indicating a pass. If any of the KPIs is a fail then the item is coloured red indicating a possible problem. If there are insufficient measurements then the item is coloured grey. Clicking on one of the items displays a pop-up box showing more information about the individual KPIs and whether they have passed or failed. A typical summary screen is shown below.

The screenshot shows the Aries software interface with the title bar "Aries - Mozilla Firefox". The menu bar includes File, Edit, View, History, Bookmarks, Tools, Summary, KPI, Admin, Map View, Base Sites, Areas, Probes Mobile, Probes Static, Configuration, and Update. The main window displays a grid of base sites, each with a status indicator (green, red, or grey). A pop-up info box is visible over the entry for "HAM0084" (WIL029), which is colored red. The pop-up box contains the following information:

Pass	Event count	70
Fail RSSI:	74.1% greater than -90dBm	
Pass Handovers:	14.1%	
Pass Handover Time:	100% less than 3000msec	

The main grid shows various base sites with their names, addresses, and status. Some entries have a small "x" icon in the status column. The status column color coding indicates the KPI status: green for pass, red for fail, and grey for insufficient measurements.

Figure 35: Summary screen showing the pop-up info box

The summary KPIs are configured from the configuration form shown below.

Profile: summary_areas **Save as new Profile:** []

Share this profile

Summary

Areas

Check the following Tests required for overall Success:
(All must pass for Success. A Fail will trigger any warning that has been set)

Event Count, more than set result to grey if test fails
 Event Count, less than
 RSSI % greater than dBm
 Call Success %
 Call Setup Time % less than msec
 Handovers less than %
 Handover Time % less than msec
 IP Data Test Success %
 IP Data Test Time % less than msec

Update Rate:

Submit **Cancel**

Figure 36: Summary configuration form for base sites and areas

The configuration form for the probes summary includes an additional parameter 'No Service Events count less than' as shown in the form below:

Profile: probesstatic **Save as new Profile:** []

Share this profile

Summary

Probes Static

Tab Name: Probes Static

Check the following Tests required for overall Success:
(All must pass for Success. A Fail will trigger any warning that has been set)

Event Count, more than set result to grey if test fails
 Event Count, less than
 RSSI % greater than dBm
 RSSI against threshold, less than % more than dB below threshold value
 Call Success %
 Call Setup Time % less than msec
 Handovers less than %
 Handover Time % less than msec
 No Service Events count less than
 IP Data Test Success %
 IP Data Test Time % less than msec

Update Rate:

Submit **Cancel**

Figure 37: Summary configuration form for probes

In addition it is possible to specify the tab caption for the probes summary analysis. The 2 tabs are normally called ‘Probes Mobile’ and ‘Probes Static’ however there is no difference between the two tabs and they can be used in other ways if preferred. The filter to specify static probes and mobile probes for each tab must be set by the user.

The ‘RSSI against threshold’ is used to compare the probe RSSI against the threshold specified for each probe in the probe configuration form. This is intended for use with static probes monitoring a single base site where the RSSI level will be fairly constant.

For all summary configuration forms it is possible to select either ‘Event Count, more than’ or ‘Event Count, less than’ but not both at the same time. The ‘Event Count, less than’ is intended to be used in conjunction with warnings when checking for unwanted events so that normally there would be no events however if any of the specified events appears then this check fails, triggering the warning.

For probes, it is possible to specify whether the ‘Event Count, more than’ test produces a red fail or a grey insufficient data result by clicking the ‘set result to grey if test fails’ clickbox. If this test is being used for a warning then the box should be unticked so that a red fail is produced that triggers the warning. A grey result does not trigger a warning.

The summary analysis results for all base sites, probes and areas may also be viewed on a map on the ‘Map View’ tab as shown below:

Figure 38: Summary results displayed on map

2.9 Using KPI

The results for the full set of KPIs is available on the KPI screen as shown below.

The screenshot shows a Mozilla Firefox browser window displaying the Aries TETRA Network Performance Monitoring interface. The title bar reads "Aries - Mozilla Firefox". The main content area is titled "KPI" and displays a table of performance metrics. The table has two columns: "Event" and "Value". The rows are color-coded: red for Failures and green for Passes. The metrics listed are:

Event	Value
Fail Event count:	0
Fail RSSI:	0% greater than -85dBm
Pass Call Success:	0%
Fail Call Setup Time:	0% less than 450msec
Pass Handover Count:	0%
Pass Handover Failure Rate:	0%
Fail Handover Time:	0% less than 1000msec
Pass No Service Count:	0%
Pass Square km RSSI:	0% failed squares having 90% RSSI greater than -85dBm
Pass Square km Call Success:	0% failed squares having 0% Call Successes
Pass Square km Call Setup Time:	0% failed squares having 80% Call Setup Time less than 450msec
Pass Square km Handover:	0% failed squares having Handovers less than 20%
Pass Square km Handover Failure Rate:	0% failed squares having Handover Failure Rate less than 5%
Pass Square km Handover Time:	0% failed squares having 90% Handover Time less than 1000msec
Pass Square km No Service:	0% failed squares having No Service less than 2%

Figure 39: KPI results screen

The KPI results may be exported to a comma separated text file by clicking the 'Export Data' link.

The KPI are configured from the configuration form shown below.

Configuration

Profile: **kpi1** Save as new Profile

[Rename Profile](#) | [Delete Profile](#)

KPI

<input checked="" type="checkbox"/> Event Count, more than	<input type="text" value="500"/>
<input checked="" type="checkbox"/> RSSI	<input type="text" value="90"/> % greater than <input type="text" value="-85"/> dBm
<input checked="" type="checkbox"/> Call Success	<input type="text" value="0"/> %
<input checked="" type="checkbox"/> Call Setup Time	<input type="text" value="80"/> % less than <input type="text" value="450"/> msec
<input checked="" type="checkbox"/> Handover Count, less than	<input type="text" value="20"/> %
<input checked="" type="checkbox"/> Handover Failure Rate, less than	<input type="text" value="5"/> %
<input checked="" type="checkbox"/> Handover Time	<input type="text" value="90"/> % less than <input type="text" value="1000"/> msec
<input checked="" type="checkbox"/> No Service Count, less than	<input type="text" value="2"/> %
<input type="checkbox"/> IP Data Test Success	<input type="text" value="0"/> %
<input type="checkbox"/> IP Data Test Time	<input type="text" value="0"/> % less than <input type="text" value="0"/> msec
<input checked="" type="checkbox"/> Sq km RSSI, less than	<input type="text" value="5"/> % failed squares having 90% RSSI greater than -85dBm
<input checked="" type="checkbox"/> Sq km Call Success, less than	<input type="text" value="5"/> % failed squares having 0% Call Successes
<input checked="" type="checkbox"/> Sq km Call Setup Time, less than	<input type="text" value="5"/> % failed squares having 80% Call Setup Time less than 450msec
<input checked="" type="checkbox"/> Sq km Handover Count, less than	<input type="text" value="5"/> % failed squares having Handovers less than 20%
<input checked="" type="checkbox"/> Sq km Handover Failure Rate, less than	<input type="text" value="5"/> % failed squares having Handover Failure Rate less than 5%
<input checked="" type="checkbox"/> Sq km Handover Time, less than	<input type="text" value="5"/> % failed squares having 90% Handover Time less than 1000msec
<input checked="" type="checkbox"/> Sq km No Service Count, less than	<input type="text" value="5"/> % failed squares having No Service less than 2%
<input type="checkbox"/> Sq km IP Data Test Success, less than	<input type="text" value="5"/> % failed squares having 0% IP Data Test Successes
<input type="checkbox"/> Sq km IP Data Test Time, less than	<input type="text" value="5"/> % failed squares having 0% IP Data Test Time less than 0msec
Min samples per square	<input type="text" value="8"/>
Update Rate:	<input type="text" value="No"/> <input type="button" value="▼"/>

Submit **Cancel**

Figure 40: KPI configuration form

2.10 Using Neighbour Analysis

There are a number of different built-in analysis methods for detecting neighbour cell problems.

Missing Neighbour Cells: this lists base sites that are within a specified distance of a base site but are not in the neighbour cell list. There may be a good reason for this, for example the base site may be sectored.

Base Site		Base sites within 1 km of base site that are not in neighbour cell list
MTR328 (240)(1730)		MTR3E6(1726)
MTR350B(315)(1714)		MTR126 (235)(1442)
MTR207/BTS 2 (0)(1383)		MTR207/O-BTS 1 (230)(1575)
MTR207/BTS 1(230)(1575)		MTR207 (240)(1385) MTR207 (120)(1384) MTR207/BTS2 (0)(1383)
MTR327 (120)(1687)		MTR323(240)(1675) MTR323(120)(1673) MTR323/E-BTS 1 (0)(1667)
MTR327(0)(1686)		MTR323(240)(1675)
MTR327 (240)(1688)		MTR323(240)(1675)
MTR323(240)(1675)		MTR327 (120)(1687) MTR327(0)(1686)
MTR323/E-BTS 1 (0)(1667)		MTR327 (120)(1687)
MTR323(120)(1673)		MTR327 (120)(1687)
MTR323(120)(1726)		MTR328 (350)(1728) MTR328 (160)(1728) MTR328 (240)(1730)
MTR126 (235)(1442)		MTR350B(315)(1714)
MTR366A1/B-BTS 2 (230)(1300)		MTR366 (120)(1717)
MTR366 (120)(1717)		MTR366A1/B-BTS 2 (230)(1300)
MTR330 (65)(1696)		MTR330 (200)(1697)
MTR330 (200)(1697)		MTR3E6(1725)
MTR330C-BTS 3 (300)(1698)		MTR3E6(1725)
MTR223/BTS 1(40)(1577)		MTR223 (40)(1457)
MTR163 (0)(1424)		MTR163 (0)(1356)

Figure 41: Missing Neighbour Cells

Unplanned Frequencies: this lists base sites where a frequency has been used that is not in the Planned Frequency list.

Base Site		Used Frequencies not included in Planned Frequencies List
AAS001(384)		3748
AAS005(388)		3755, 3735
AAS011(395)		3680, 3713, 3731

Figure 42: Unplanned Frequencies

Unused Frequencies: this lists base sites where a frequency is in the Planned Frequency list but is not in the Used Frequency list.

Aries - Mozilla Firefox

File Edit View History Bookmarks Tools Help

RSI Aries
TETRA Network Performance Monitoring

Network: Airwave Trial
Contact RSI
Help

Map | Graphs | Tabular | Warnings | Summary | KPI | Neighbour Analysis | Admin

Missing Neighbour Cells || Unplanned Frequencies | **Unused Frequencies** | Possible Duplicate LAC || Incorrect Neighbour Frequency || Asymmetric Neighbour Cells |

Ed Douglas (Edit) | Log out

Configuration | Update

Base Site	Recently Unused Frequencies included in Planned Frequencies List
MTR028(1692)	898 830 916 856 834 2619
MTR026(1693)	890 872 846 816 2727 2605
MTR026(1694)	2778 2757 823 809 891 831
MTR028(1668)	3819
MTR028(1705)	2716 3053
MTR028(1706)	2649 2720
MTR030(1578)	808 827 2629 2600
MTR033(1306)	2601 2642

Done

Figure 43: Unused Frequencies

Possible Duplicate LAC. This lists base sites where an event has been logged more than a specified distance from the serving base site. This may indicate handover problems with cell boundaries being dragged, or it may indicate a possible duplicate LAC being assigned in the network.

TETRA Network Performance Monitoring														
Map	Graphs	Tabular	Warnings	Summary	KPI	Neighbour Analysis	Admin	Network: Airwave Trial Contact RSI Help						
Missing Neighbour Cells Unplanned Frequencies Unused Frequencies Possible Duplicate LAC Incorrect Neighbour Frequency Asymmetric Neighbour Cells								Ed Douglas (Edit) Log out						
Configuration Update														
Base Site														Events using LAC more than 25 km from base site sorted by distance
CUM105(5063)														28.1km 27.6km
DUR049(4389)														25.0km
FFE004(7683)														26.7km 26.4km 26.4km 26.0km 25.7km 25.4km 25.2km 25.2km
FFE019(7691)														33.1km 32.9km 32.0km 31.8km 31.5km 31.5km 29.6km 29.5km 29.4km
FFE037(7699)														31.3km 31.3km 31.3km
GRA022(7949)														26.1km
GRA108(8002)														37.5km 37.1km
KEN075(4013)														5574.1km
LAB111(5306)														5574.1km
MTR030(1677)														28.0km
MTR3611(1738)														572.9km 572.9km
NHA041(8731)														39.8km 28.9km
NHA130(8766)														28.5km
NOR254(5786)														29.9km 29.8km 28.1km 27.1km 26.1km 25.9km
NOR195(5682)														37.3km 37.0km 37.0km
NYK005(4101)														25.9km
NYK007(4103)														26.0km
NYK017(4113)														29.9km 29.3km 28.9km 28.8km 28.0km 27.6km 27.1km 26.8km 26.8km 26.1km 26.1km 26.0km 26.0km 25.9km 25.8km
TAY036(7839)														25.3km 27.1km
TAY036(7839)														31.8km 31.8km 31.7km 31.6km 31.6km
TAY036(7839)														31.6km 31.6km 31.0km 30.8km 30.7km 30.2km 29.9km

Figure 44: Possible Duplicate LAC

Incorrect Neighbour Frequency: this lists base sites where the neighbour frequency being broadcast does not match any frequency in the Planned or Used frequency lists of the specified base site.

Serving Base Site	Base Site listed in the serving site neighbour list	Frequency listed in the serving site neighbour list and not in the neighbour site planned or used frequency list	Neighbour Site Planned Frequencies	Neighbour Site Used Frequencies
ESS080(9923)	ESS042(9899)	3646		
ESS080(9923)	MTR032(1282)	3645	3782	3678
ESS101(9936)	ESS019(9877)	3771	3734	3760
ESS101(9936)	ESS020(9880)	3643	3638, 3685	3785
ESS101(9936)	ESS036(9876)	3684	3713, 3741	3778
ESS101(9936)	ESS044(9900)	3687		
ESS101(9936)	ESS085(9926)	3699	3713, 3775	3713, 3784
ESS101(9936)	MTR096(1444)	3711	3682	3618, 3682
ESS101(9936)	STR176(3528)	3725		3711

Figure 45: Incorrect Neighbour Frequency

Asymmetric Neighbour Cells: this lists base sites which do not include a neighbour cell which does itself list the specified base site.

Asymmetric Cell	Base sites not included in neighbour cell list
MTR026(1693)	MTR079(1580)
MTR028(1668)	MTR089(1438)
MTR028(1705)	MTR079(1580)
MTR030(1678)	MTR089(1437) MTR079(1580)
MTR033(1306)	TAY018(7824) TAY034(7837)

Figure 46: Asymmetric Neighbour Cells

Adjacent Channel Analysis: this lists base sites within a specified distance using an adjacent channel (i.e. is +/- 1 channel). This is useful to help detect possible interference problems where adjacent channels are being used too close to each other.

The screenshot shows a Mozilla Firefox browser window displaying the Aries TETRA Network Performance Monitoring interface. The title bar reads "Aries - Mozilla Firefox". The main header includes the RSI logo, the word "Aries", and the subtitle "TETRA Network Performance Monitoring". The top menu bar has options: File, Edit, View, History, Bookmarks, Tools, and Help. On the right side of the header, there are network status indicators: "Network: Airwave Trial", "Contact RSI", and "Help". The main navigation menu at the top includes: Map, Graphs, Tabular, Warnings, Summary, KPI, Neighbour Analysis, and Admin. The "Neighbour Analysis" tab is currently selected. Below the menu, there is a horizontal bar with links: Missing Neighbour Cells, Unplanned Frequencies, Unused Frequencies, Possible Duplicate LAC, Incorrect Neighbour Frequency, Asymmetric Neighbour Cells, and Adjacent Channel Analysis. The "Adjacent Channel Analysis" link is highlighted in blue. A sub-menu titled "Configuration | Update" is visible. The main content area displays a table titled "Adjacent Channel Base Sites" with two columns: "Base Site" and "Adjacent Channel Base Site". The data in the table is as follows:

Base Site	Adjacent Channel Base Site
MTR213(1450): 3722	MTR211(1391): 3721
MTR211(1391): 3721, 3704	MTR213(1450): 3722 MTR213(1449): 3703
MTR213(1449): 3703	MTR211(1391): 3704
MTR161(1670): 3721	MTR028(1706): 3720
MTR028(1706): 3720	MTR161(1670): 3721

Figure 47: Adjacent Channel Analysis

3 Voice Quality Testing

Digital radio networks use speech vocoders and require sophisticated measurement techniques using human speech samples to provide a true and repeatable Mean Opinion Score (MOS). Aries achieves this by using a digital signal processing algorithm with an auditory model that takes into account the psychophysical properties of human hearing and the subjectivity of the distortion in the received signal. This means that the measured MOS will truly reflect the speech quality perceived by the user and will typically be within a half point of a MOS score determined by a controlled subjective test in a laboratory. The algorithm used in Aries is the industry standard known as 'PESQ' (Perceptual Evaluation of Speech Quality) meeting ITU recommendation P.862.

Conventionally Bit Error Rate (BER) and signal strength have been used as the prime indicators of radio system quality however, now that objective methods for measuring speech quality are available, it makes more sense to use speech quality as the prime indicator. BER and signal strength have the following limitations:

- Voice quality is the only parameter to compare networks of different technologies.
- Voice quality is measured in both the uplink and downlink whereas BER and signal strength are normally only measured on the downlink.
- Signal strength used on its own is not always a good indicator of performance for digital networks. Multi-path effects that cause inter-symbol interference may mean that a strong signal could have a poor BER.
- BER does not remain at a constant level during a call hence laboratory measurements of vocoder speech quality at a constant BER are not always representative of the speech quality produced by a signal with a fast changing BER.
- BER does not detect failures within voice processing circuits.
- BER does not detect echo or other audio effects caused by the PSTN.

Voice Quality testing using the PESQ algorithm has therefore become the de facto standard methodology for testing TETRA network performance.

3.1 How PESQ works

PESQ measures one-way, end-to-end voice quality and is designed for use with intrusive tests: a signal is passed through the system under test, and the degraded output is compared with the input (reference) signal.

The test signals must be speech-like, because many systems are optimised for speech, and respond in an unrepresentative way to non-speech signals (e.g. tones, noise, ITU-T P.50). The processing carried out by PESQ is illustrated in fig 5.1 below.

Figure 48: Structure of PESQ

The model includes the following stages:

Level alignment. In order to compare signals, the reference speech signal and the degraded signal are aligned to the same, constant power level. This corresponds to the normal listening level used in subjective tests.

Input filtering. PESQ models and compensates for filtering that takes place in the telephone handset and in the network.

Time alignment. The system may include a delay, which may be variable. In order to compare the reference and degraded signals, they need to be lined up with each other. Time alignment is then done in a number of stages. First it estimates the delay applied to each speech utterance, then searches for delay changes that occurred within utterances. Finally, bad intervals (sections which may have been mis-aligned) are realigned. Delay variations during speech may be audible, so PESQ samples across each delay change to determine its subjectivity.

Auditory transform. The reference and degraded signals are passed through an auditory transform that mimics key properties of human hearing.

Disturbance processing. The disturbance parameters are calculated using non-linear averages over specific areas of the error surface:

the absolute (symmetric) disturbance: a measure of absolute audible error

the additive (asymmetric) disturbance: a measure of audible errors that are significantly louder than the reference

These disturbance parameters are converted to a PESQ score, which ranges from -1 to 4.5. This may also be convert to PESQ LQ which is on a P.800 MOS-like scale from 1 to 5 as shown below:

	Speech Quality
5	Excellent
4	Good
3	Fair
2	Poor
1	Bad

3.2

Performance

Early models for quality assessment (for example, P.861 PSQM, P.861 MNB, PSQM+) were mainly designed for assessing speech codecs and are unsuitable for use with today's networks because they are:

- inaccurate in predicting quality with some important codecs
- unable to take proper account of noise or errors such as packet loss
- unable to account for the filtering effect of analogue elements (for example, handsets and 2-wire access)
- unable to deal with variable delay

PESQ compared with PSQM, PSQM+ and MNB

The ITU-T use correlation coefficient as a measure of the accuracy of models like PESQ at predicting subjective MOS, using P.800/P.830 subjective tests as a benchmark.

The table below presents correlation figures for 38 subjective tests that were available to the PESQ developers.

No. tests	Type	Corr. Coeff.	PESQ	PAMS	PSQM	PSQM+	MNB
19	Mobile	Average	0.962	0.954	0.924	0.935	0.884
	Network	Worst-case	0.905	0.895	0.843	0.859	0.731
9	Fixed	Average	0.942	0.936	0.881	0.897	0.801
	Network	Worst-case	0.902	0.805	0.657	0.652	0.596
10	VoIP	Average	0.918	0.916	0.674	0.726	0.690
	Multi-type	Worst-case	0.810	0.758	0.260	0.469	0.363

The table below presents figures from an independent evaluation of PESQ by four of the world's leading test labs. These tests cover a very broad range of fixed, mobile and VoIP networks as well as combinations of different types of network.

Test	Type	Corr. Coeff.
1	Mobile: real network measurements	0.979
2	Mobile: simulations	0.943
3	Mobile: real network, per file only	0.927
4	Fixed: simulations 4-32kbit/s codecs	0.992
5	Fixed: simulations, 4-32kbit/s codecs	0.974
6	VoIP: simulations	0.971
7	Multiple network types: simulations	0.881
8	VoIP frame erasure concealment simulations	0.785
	Average	0.932
	Worst-case	0.785

The average correlation is a measure of how well models perform on average in a wide range of conditions. The worst-case correlation is very important – this shows what happens when the models are used in the most challenging conditions.

With every type of network, on both average and worst –case performance, PESQ is much better than PSQM, PSQM+ and MNB. PESQ is also slightly better than PAMS, particularly in worst case performance.

In fact the performance of PESQ was so good that the old recommendation P.861, which specified PSQM and MNB, was withdrawn by the ITU as soon as they standardised PESQ as P.862.

3.3 Which PESQ?

Aries provides a choice of PESQ results: either P.862 (known as PESQ) or P.862.1 (known as PESQ MOS-LQO).

P.862 (PESQ) provides results on a MOS-like scale ranging from -0.5 to 4.5.

P.862.1 (PESQ MOS-LQO) provides a better match to the true Mean Opinion Score scale of 0 to 5.

The basic analysis is the same for both results, with the results simply mapped to the MOS scale in a different way.

3.4

Voice Quality Testing using Aries

Aries measures voice quality using a normal probe together with a slave probe that is installed at a fixed location. The slave probe uses the same hardware as the normal probe but has different internal software. The slave probe should be installed at a location with excellent TETRA signal strength so that the radio path from the network to the slave probe can be assumed to be perfect.

If more than one slave probe is installed at a single location, it is recommended that the TETRA antennas are sufficiently well isolated to ensure the TETRA terminals do not cause mutual interference. In addition, multiple TETRA terminals could overload the local TETRA base station so the number of slave probes at a single location should be limited.

The following diagram shows the probe configuration for voice quality testing:

Figure 49: PESQ testing configuration

The normal probe initiates all voice quality test calls and must be exclusively paired with a slave probe – see section 4.2.4. All testing is done using a TETRA group call with each pair of normal and slave probes being assigned to a different TETRA group.

The structure of a typical voice quality test call (4 sec speech sample, 2 samples each direction repeated twice) is given below:

Master (mobile)	Icon	Event Time	Slave (fixed)
Call Setup Initiated		0 sec	Incoming Call
Call Started	↑	3 sec	
Play 1 st Audio	→	5 sec	Record incoming audio
Play 2 nd Audio	→	10 sec	Record incoming audio
Release PTT		14 sec	
		15 sec	Press PTT
Record incoming audio	←	16 sec	Play 1 st Audio
Record incoming audio	←	21 sec	Play 2 nd Audio
		25 sec	Release PTT
Press PTT		26 sec	
Play 1 st Audio	→	27 sec	Record incoming audio
Play 2 nd Audio	→	32 sec	Record incoming audio
Release PTT		36 sec	
		37 sec	Press PTT
Record incoming audio	←	38 sec	Play 1 st Audio
Record incoming audio	←	43 sec	Play 2 nd Audio
		48 sec	Release PTT
Wait for normal call end after PTT release	✓	52 sec	

3.5 Voice Quality Analysis

Voice quality samples are displayed on the table and map event pop-up form as shown below:

Figure 50: Voice Quality events

The PESQ values for P.862.1, P.862 and Audio Level (dB) are displayed for each sample. The sample audio may be replayed by clicking on the loudspeaker icon. This is often helpful to understand the nature of any degradation in the audio.

PESQ results are analysed to produce a summary for each base station site as shown below on the map base site pop-up form:

Figure 51: Voice Quality analysis for a base site

Overall average scores are produced for uplink and downlink separately as well as a combined value plus values for each frequency used at the base station. The data for the analysis is taken from the same time period as currently selected for the map analysis.

The same analysis is also displayed on the ‘VQ Analysis’ main tab for all base sites as shown below:

Figure 52: Voice Quality analysis for all base sites

The configuration settings for the VQ analysis are shown below:

Figure 53: Voice Quality analysis configuration

The following parameters may be configured from this form:

Parameter	Comment
Minimum Number of Samples	For statistical validity it is better to base the analysis on a large number of samples – typically 10 should be regarded as the absolute minimum
Score Type to use	The PESQ value may be either P.862 or P.862.1. see section 3.3
Report Value	The mathematical method of producing the result may be selected from the following options depending on the purpose of the analysis and the confidence level required: Average 50% (=median) 90% 95%
Threshold value	Any results below this value shall be displayed in red to highlight poor scores. This is also used to trigger a warning if configured from the 'Warning' tab.

3.6

Marked Samples

There are several circumstances when voice quality measurement can be affected by factors not directly related to network performance. Aries provides a mechanism for detecting these bad samples and excluding them from the analysis. The situations that are detected include:

- Call synchronisation lost
- Handover in speech sample
- Invalid file size

These situations are displayed to the user by an orange ‘Marked’ icon next to the speech sample event as shown below:

2013-06-07 09:35:23	51.0608397	0.5063560	58		Handover
2013-06-07 09:35:11	51.0592041	0.5053473	70		No Service
2013-06-07 09:35:01	51.0574829	0.5061345	67		Call Completed Successfully
2013-06-07 09:34:59	51.0566748	0.5065185	69		Down Link Speech Sample
2013-06-07 09:34:59	51.0571610	0.5062898	66		Failed Handover
2013-06-07 09:34:54	51.0657977	0.5069181	72		Down Link Speech Sample
2013-06-07 09:34:48	51.0547619	0.5073722	65		Up Link Speech Sample

Figure 54: Marked voice quality samples

Clicking on the icon displays the following form allowing the user to either over-ride the ‘Marked’ status or to add ‘Marked’ status to other samples that have not bee automatically detected as suspect:

Figure 55: Marked sample setting

Marked samples may then be excluded or included from voice quality analysis and maps and tables using the norrmal filter event function.

4 Admin Functions

4.1 Configuring Networks

This functionality is only available to the system administrator. The Aries server may be configured for use with one or more TETRA networks with users and probes being assigned for use on just one network. This provides a way of completely segregating groups of probes or users perhaps for testing purposes. New Networks are setup and edited from the Aries web page shown below:

Title	Description
Airwave Test	test and demonstration
Dummy Network	Dummy network to simulate 200 dummy probes running test
Test	test

Figure 56: Configuring Networks

Click on either ‘Add Network’ to add a new network or on the symbol for each existing network to edit the parameters. This displays the form shown below:

The screenshot shows the 'Edit Network 'Demo'' dialog box. It has a title field containing 'Demo' and a description field containing 'test network'. Under the 'Settings' section, 'Grid Ref.' is set to 'OSGB' and 'Frequency representation' is set to 'Channel'. The '300MHz based Frequency' section contains 'Offset: 0.0125' and 'Spacing: 0.0250'. The '400MHz based Frequency' section also contains 'Offset: 0.0125' and 'Spacing: 0.0250'. Below these are fields for 'Used Frequency valid period' (3 Days), 'Site Neighbour valid period' (3 Days), and 'Distance limit of the frequency lines' (30 km). At the bottom are 'Submit' and 'Cancel' buttons.

Figure 57: Configuring Network parameters

The 'Grid Ref' parameter is used to specify the mapping system that is used to produce the square km analysis. For the UK this should be set to OSGB.

The 'Frequency representation' parameter is used to set the method of displaying radio channel frequencies: either in MHz or channel number. If channel number is selected then the Offset and Spacing in MHz must also be specified separately for frequencies in the 300MHz and 400MHz bands.

The System Administrator will always view frequencies in MHz because of the potential of confusion from seeing several different networks with different settings.

The expiry period for frequencies in the Used Frequency list and the Site Neighbour list may be specified. Note that the 'Used Frequency' list and 'Site Neighbour' list may be cleared by a Super Admin user from the Base Sites page. See section 2.2.

The distance limit for the lines linking to base sites using the same frequency may be specified. See section 2.4.

4.2 Configuring Users

This functionality is only available to super admin users and above. The super admin user is able to specify which users are able to access Aries using the Aries web page shown below:

Figure 58: Configuring Users

Click on either ‘Add User’ to add a new user or on the symbol for each existing probe to edit the parameters. This displays the form shown in below:

First Name:	John
Last Name:	Smith
Email:	john@smith.com
Username:	jsmith
Password:	*****
Network:	Test
Level:	User
Status:	Active
<input type="checkbox"/> Force using HTTPS	
Allowed Maps: <input checked="" type="checkbox"/> Local Aries Server <input checked="" type="checkbox"/> Google Streets <input checked="" type="checkbox"/> Google Satellite <input checked="" type="checkbox"/> Google Terrain <input checked="" type="checkbox"/> OpenStreetMap	
<input type="button" value="Submit"/> <input type="button" value="Cancel"/>	

Figure 59: Configuring User parameters

Users may either be ‘Super Admin’, ‘Admin’ or ‘User’ which have different levels of access to Aries as defined in section 2.1.

If ‘Force using HTTPS’ is enabled then accessing the Aries server using <http://www.xxxxx> will be translated to <https://www.xxxxx> and the browser will display the security icon confirming that communications between the browser and server are now secure. All aspects of the user interface remain the same when using https access however there is a small performance reduction.

The checkboxes under ‘Allowed Maps’ enable or disable the possible mapping sources available to this user.

To delete a user click on the symbol in the main window.

To force a user who is currently online to go offline click the symnbol.

To list the previous login history of a user click the symbol. This will display all previous logins and the IP address as shown below:

Time	IP
1/01/2010 08:25:40 PM	77.211.159.210
1/01/2010 08:22:39 PM	77.211.159.210
29/12/2009 11:11:55 AM	77.211.79.214
28/12/2009 10:45:45 AM	89.41.123.246
28/12/2009 10:00:40 AM	77.211.131.8
27/12/2009 07:32:02 PM	77.211.230.34
27/12/2009 07:11:59 PM	77.211.230.34
24/12/2009 03:42:04 PM	80.229.144.164
24/12/2009 09:59:45 AM	80.229.144.164
24/12/2009 09:58:06 AM	80.229.144.164
24/12/2009 09:56:21 AM	80.229.144.164
24/12/2009 09:31:25 AM	80.229.144.164
24/12/2009 08:18:43 AM	80.229.144.164
23/12/2009 08:10:42 AM	80.229.144.164
21/12/2009 10:22:10 PM	80.229.144.164
21/12/2009 06:02:30 PM	80.229.144.164
21/12/2009 12:56:18 PM	80.229.144.164
21/12/2009 11:42:15 AM	80.229.144.164
21/12/2009 11:14:58 AM	80.229.144.164
19/12/2009 01:55:15 PM	80.229.144.164

[<<](#) [≤](#) [5](#) [6](#) [7](#) [8](#) [9](#) [10](#) [11](#) [12](#) [≥](#) [>>](#) Displaying 141–141

Figure 60: User login history

4.3 Configuring Probes

This functionality is only available to admin users and above.

Probes may be configured, enabled/disabled and have new firmware downloaded all controlled from the Aries web page as shown below:

RefID	Label	GSM Number	IMEI	Type	Colour	Network	Actions	Update State	Upgrade State	Current Version
3020	Probe 3020		13579	352421043489097	Mobile		Temp Network Configure	Upgrade Finished		v1.1.7
3021	Probe 3021		159270	352421043489295	Mobile		Temp Network Configure	Upgrade Finished		v1.2.0
3022	Probe 3022		88664422	352421043488834	Mobile		Temp Network Configure	Upgrade SMS sent		v1.2.2
1001	Trial Probe 1001		447969930999	353815010669806	Mobile		Temp Network Configure	Upgrade SMS sent	Finished: 900 Success 1.7.4	
1002	Trial Probe 1002		447969999999	353815010670416	Mobile		Temp Network Configure	Upgrade SMS sent	Finished: 900 Success 1.7.4	
1003	Trial Probe 1003		447976830594	353815010799520	Mobile		Temp Network Configure	Upgrade SMS sent	Finished: 900 Success 1.7.4	

Figure 61: Configuring Probes

Probes continually check the server to see if there is a new configuration or software version to download. Usually a probe will detect that there is an update within 60secs however if the probe is out of GSM coverage then this may take longer. If the probe has not responded within 10 mins then the server will send an encrypted SMS to the probe (if this functionality has been enabled for the server). The probe will validate the SMS by checking the IMEI number embedded in the SMS and then react accordingly.

Symbols:

- click to edit the probe parameters.
- click to delete a probe
- probe is currently in call generator mode
- probe is offline / online (hover over icon to show when probe was last online)
- probe has audio files to send back to server (hover over icon for how many)
- TETRA radio is in AT mode (green), Airtracer mode (blue) or Not Connected (grey)
- send custom AT command to TETRA radio

4.2.1 Adding a new probe

This displays a form that is a combination of the forms shown in sections 2.2.2 and 2.2.3 below – refer to these sections for information on the parameters on the new probe form.

4.2.2 Editing a probe

This displays the form shown below:

Ref ID: 3022

Label: Probe 3022

IMEI: 352421043488834

GSM Number: 88664422

Description:

Network: Temp Network

Probe Type: Static

Use predefined coordinates:

Lat: 0.0000000

Lon: 0.0000000

RSSI Threshold: -75 dBm

Colour:

Custom Monitor Icon:

- Not used
- ◆
-

Submit Cancel

Figure 62: Configuring Probes parameters

The key parameters for each probe are the IMEI number and GSM number complete with country code. The colour is used to identify the current location of each probe on the map with a coloured circle.

Probes may be classed as ‘static’, ‘mobile’ or ‘Not in Use’ – there is no difference in function except for allowing the user to group and filter results based on these classes. In addition, static probes may be assigned coordinates in this form that will be used by the server for the probe location if the probe is unable to use GPS (static probes are intended to be used inside buildings where GPS coverage may not be possible).

The ‘RSSI Threshold’ parameter allows the user to define a minimum signal level that applies to just this probe. The parameter is used in the Summary analysis and is intended for use with static probes monitoring a single base site where the RSSI level will be fairly constant. The value will need to be set once the probe has been installed and the actual RSSI level is known.

The ‘Custom Monitor Icon’ allows a shape to be superimposed onto the Monitor event on the map to help distinguish which events belong to which probes.

4.3.3 Probe configuration

To configure the probe click on the word ‘Configure’ in the ‘Actions’ column. This will show the form below:

The figure consists of five vertically stacked windows, each titled "Configure probe". Each window has a tab bar at the top with "General", "Network", "Monitor", "Call", and "Packet". The "General" tab is selected in all windows.

- General Tab:**
 - TETRA Type, (Motorola): Motorola
 - Packets Accumulate Period, min (0): 0
 - Use Encryption, (true): true
 - Handover Timeout, sec (15): 15
 - Collect Neighbour Info (Always): Always
 - Action when external power removed (shut down after 15mins): shut down after 15min
- Network Tab:**
 - Net APN (mobile.o2.co.uk): mobile.o2.co.uk
 - Net Username (mobileweb): mobileweb
 - Net Password (password): password
- Monitor Tab:**
 - TETRA Monitor Rate, sec (60): 60
 - Enable Tracking, (true): true
- Call Tab:**
 - Enable Active TETRA operations
 - Test Call Type (PTT Only, No Speech): PTT Only, No Speech
 - Slave Probe: Not used
 - Speech sample for VQ test call: default (4.0 sec)
 - TETRA Call Rate, sec (0): 120
 - Call length:
Gap between calls:
Actual call rate:
 - TETRA Group Call Number (5796374): 5796374
 - TETRA Call Duration, sec (10): 10
 - TETRA Call Slot Number (0): 0
- Packet Tab:**
 - TETRA Packet Data Test Rate, sec (0): 60
 - TETRA Packet Data FTP access parameters: <server>[.<port>].<user>,<pass>
 - TETRA Packet Data file path:

Each window has "Submit" and "Cancel" buttons at the bottom right.

Figure 63: Configuring Probe parameters- showing each tab of the form

The last known state of the probe is displayed in brackets for each parameter. The parameters should be set as explained below:

General Tab

Parameter	Comment
TETRA Type	Set to 'Motorola' or 'Sepura' depending on the terminal type
Packets Accumulate Period	Enter the time in minutes that the probe should wait between sending data back to the server. Setting this parameter to 0 means that data is sent back instantly so that the server shows data in real-time. Increasing this parameter to maybe 10 or 20 minutes will cause the probe to accumulate logged data and then send it all in one go to the server. The advantage of this is that the overall amount of data sent using GPRS is reduced as there is a significant overhead per data transmission hence GPRS costs are reduced – at the cost of the server being slightly behind real-time.
Use Encryption	Data from the probe to the probe to the server may be sent in clear text or encrypted using the DES64 algorithm. There is no significant time or data amount penalty using encryption therefore this is the default.
Handover Timeout	This is the timeout period in secs after a handover event. If another handover or 'No Service' event occurs in this period then the initial handover will be marked as a Failed Handover.
Collect Neighbour Info	Specify how often the full neighbour list should be logged. As this produces a large amount of data the default is 'On Handover and every 10 events'
Action when external power removed	Options are 'Continue running on battery' or 'shut down after 15 mins'. If the TETRA radio is also powered down then the probe shall send Tracking messages (if allowed in the Monitor Tab). If there is still data in the probe internal memory to send to the server then the probe shall continue to remain operational until the data has been sent or the battery runs out.

Network Tab

Net APN	As specified by the GSM provider e.g. for Orange UK set to 'orangeinternet'
Net Username	As specified by the GSM provider e.g. for Orange UK set to 'user'
Net Password	As specified by the GSM provider e.g. for Orange UK set to 'pass'

Monitor Tab

TETRA Params Rate	Enter the time in seconds between each monitor message – default is 60, minimum is 5. When using very short monitor periods, i.e. less than 60secs, it is generally a good idea to set a Packets Accumulate Period of 1 min to prevent too many simultaneous attempts to send individual messages to the server.
Enable Tracking	Send Tracking messages when the probe is running but there is no TETRA radio attached or powered up.

Call Tab

Enable Active TETRA operations	Ticking this enables the probes to make test calls
Test Call Type	Options are: 'PTT Only – No Speech' 'One Sample in each direction' – VQ test call 'Two samples in each direction' – VQ test call

	'Two samples in each direction repeated twice' – VQ test call
Slave Probe	The slave probe must be defined for VQ test calls
Speech Sample for VQ test call	Select the required speech sample. The speech sample is downloaded to the active and slave probe before each survey. New speech samples may be uploaded to the server using the 'Manage Audio Samples' link.
TETRA Call Rate	Enter the time in seconds between TETRA test calls. The fields below will then display the actual 'Call length', 'Gap between calls' and 'Actual call rate' based on the selected audio file and call type. Call Rates shorter than the length of the call + 10sec call gap are ignored.
TETRA Group Call Number	Enter the TETRA group call number (GSSI) for the group that should be used for the test calls
TETRA Call Duration	Enter the duration in seconds for the TETRA test call – default is 10 – only applicable to non VQ test calls
TETRA Call Slot Number	Enter the slot number from 0 to (Rate / Duration) = 29, this should be different for each probe allocated for this group and provides a timeslot within which to make the test call therefore ensuring that test calls do not overlap – only applicable to non VQ calls

Packet Tab

TETRA Packet Data Test Rate	Enter the time in seconds between TETRA Packet Data tests – default is 60, minimum is 60
TETRA Packet Data ftp access parameters	Enter the ftp parameters <server>[,<port>]:<username>,<password> e.g. 10.20.30.40:user,pass
TETRA Packet Data file path	Enter the folder / file name of the test file – default is /Aries/testfile.bin

Clicking 'Submit' will set the New Configuration flag for the probe so that it updates itself next time it checks for updates. The success of this can be seen from the 'Update State' column which will change from 'Updating Configuration' to 'Finished' once the probe has been successfully updated and informed the server of the outcome.

4.2.4 VQ Slave Probes

VQ Slave probes are listed separately from the normal probes – click on the 'Slave' link to list the slave probes.

To carry out VQ testing, a normal probe must be paired with a slave probe. The slave probe is selected on the 'Call' tab for the normal probe. Once selected, the slave probe will appear linked to the normal probe as shown below:

Figure 64: Paired slave probe

Any configuration updates applied to the normal probe will also be applied to the slave probe – this ensures that they are both using the same GSSI, call type and speech sample.

Note that when VQ testing is started, the normal probe will often receive a configuration update, such as start VQ survey, more quickly than the slave probe. This is because the normal probe will usually be sending events back to the server more frequently than the slave so has more opportunities to check for a new update. When starting a VQ survey, the normal probe will wait for the paired slave probe to confirm it has received the configuration updates – this may take 1 or 2 minutes.

Slave probes do not produce normal monitor events. They do however produce all other events although slave probe events are only visible to the sysadmin user.

4.2.5 Probe firmware update

To update the probe's firmware click on the word 'Upgrade' in the 'Actions' column. The upgrade progress can be seen in the 'Upgrade State' column displaying:

Version 1 Probe	Version 2 Probe
Request is pending	Request is pending
Downloading JAR file	DWL file sent
Downloading JAD file	
Finished: 900 Success	Finished: Successfully upgraded to V1.5.1

The whole process may take several minutes. As part of the upgrade process the probe will restart itself.

Probes continually check the server to see if there is a new software version to download. Usually a probe will detect that there is an update within 60secs however if the probe is out of GSM coverage then this may take longer. If the probe has not responded within 10 mins then the server will send an encrypted SMS to the probe (if this functionality has been enabled for the server). The probe will validate the SMS by checking the IMEI number embedded in the SMS and then react accordingly.

Once the probe has re-started it will confirm the current version of software it is running back to the server which will then update the value displayed in the 'Current Version' column for that probe. This may take several minutes to update following the completion of the upgrade process.

A new software version may be updated on multiple probes simultaneously by clicking on the 'Mass Upgrade' link. This displays the form below:

Figure 65: Probe Mass upgrade

Select the probes you wish to upgrade and click submit. All selected probes will then attempt to upgrade. If any probe fails to upgrade then it will need to be reselected and the upgrade attempted again.

4.2.6 Manage Audio Files

VQ testing can use different speech samples that can be different lengths or languages. It is possible to upload new speech sample files to the server and these will then be downloaded to the probes when starting a new VQ survey. Click on the 'Manage Audio Files' link to display the form below:

Figure 66: Manage audio files

The server can hold many different speech sample files that may then be selected for each probe. Click on 'Add File' to upload a new speech sample file.

The native speech sample file format is 8000Hz PCM 16 bit wav however it is possible to upload speech sample files in many different formats and the server will automatically convert them to the native format. The result file size is limited to 1MB which is equivalent to 65secs length. In practice, a speech sample file should be around 4 to 8 secs long.

4.4 Configuring Base Sites

This functionality is only available to admin users and above. Base Site locations are displayed on the map using the symbol and may be coloured differently for each site. Base Site locations may be set up and configured from the Aries web page as shown below:

Figure 67: Configuring Base Sites

Click on either 'Add Base Site' to add a new base site or on the symbol for each existing base site to edit the parameters. This displays the form shown below:

Edit Base Site '18 Baker Street (Sector 3: 240 degrees)'

Name:	18 Baker Street (Sector 3)
LAC:	1667
Latitude:	51.5181528
Longitude:	-0.1549417
Frequencies:	3680, 3688, 3677
Beamwidth:	120° ▾
Direction:	240 °
Icon Size:	Normal ▾
Reference:	MTR323E-1

Details:

Colour: ▾

Submit **Cancel**

Figure 68: Configuring Base Sites parameters

The key identifying parameter for each base site is the ‘LAC’. This is compared to the LAC data reported by the TETRA radio to determine which base site is currently being used. To delete a base site click on the symbol in the main window.

If more than one base site has an identical latitude and longitude to other base sites then they are assumed to be sectors of a single base site and are displayed on the map as a single symbol. The antenna symbol displayed on the map is defined by the Beamwidth, Direction and Icon Size parameters. The Icon Size is intended purely to make overlapping antenna patterns clearer.

Frequencies may be displayed in MHz or channel numbers. The choice is set by the Sysadmin user for each network (see section 2.5).

The Planned Frequencies for a base site are defined by the user however the Used Frequencies and Neighbour Cell frequencies are collected by the probe and are updated for each site as new data is gathered.

Used Frequencies that do not appear in the Planned Frequency list are coloured red indicating that the network may not be configured correctly.

Neighbour Cell frequencies that appear for more than one LAC are coloured red, again indicating that the network may not be configured correctly.

Frequencies that appear in the Used Frequency and Neighbour Cell lists are updated as soon as a new frequency is logged however if a frequency is not logged for more than a certain period then it is removed from the list. This period is set by the SYSADMIN with a default of 3 days (see section 2.5). The only exception to this is if no neighbour cell lists have been logged for the base site in which case the frequencies do not expire.

The base site data may be exported to a comma separated text file by clicking the ‘Export’ link. There is an option to compress the exported file into a standard zip file format.

Super Admin users also have access to the following functions:

Large lists of new base site planned frequencies may be imported by clicking on the ‘Import Planned Frequency Lists’ link. The import file should be a text file with the following format:

LAC frequency1,frequency2..frequencyN

With each base site LAC being on a new line. There is an option to clear the existing planned frequency list.

The ‘Used Frequency’ and ‘Neighbour cell’ lists may be cleared by clicking on the relevant links. These will delete all of the data in these lists for all base sites so should be used with caution.

4.5 Configuring Layers

The Aries map provides the ability to group Areas into Layers which can then be independently displayed or hidden on the map. This is particularly useful for displaying large numbers of individual Areas, e.g. representing predicted base site coverage areas, where it is useful to be able to display or hide all of them at the same time.

Layers are created and managed from the Aries web page as shown below:

Name	Description
Predicted	Base Site coverage Prediction
Proposed	Proposed New Coverage Prediction

Displaying 1–2 of 2 (Page 1 / 1)

Figure 69: Configuring Layers

Layers are controlled on the map using the pop-out form shown below:

Figure 70: Displaying Layers on the map

Each layer may be displayed or hidden using the tick-box next to the Layer name.

4.6 Configuring Areas

Areas are arbitrary polygons that may be used to filter data. They might be used to group data for a police district or maybe to define an area of poor coverage, or to show the area of predicted coverage for a base site. They are displayed on the map as a semi-transparent filled or unfilled coloured polygon as shown below:

Figure 71: Example of areas

Areas are configured from the Aries web page shown below:

Name	Description	Colour	Status
Heathrow	reported poor coverage area		Visible
New Malden	reported poor coverage area		Visible
Roehampton	reported poor coverage area		Visible
Staines			Invisible

Figure 72: Configuring Areas

Click on either ‘Add Area’ to add a new area or on the symbol for each existing area to edit the parameters. This displays the form shown below:

Figure 73: Configuring Areas parameters

Polygons are defined in a vector KML file that has been created in Google Earth or a similar application. Areas are limited to a maximum of 1000 points and must be a simple area shape with the points defining the perimeter and with no internal boundaries.

The area can be set to invisible but will still be available for use in the analysis.

The area must be assigned to a map Layer that has been previously been created, see section 2.4 for information on map Layers.

The area may be rendered on the map as a solid coloured polygon or as just a line on the polygon perimeter. The colour of the area is set by the user.

To delete an area click on the symbol in the main window

Large numbers of Areas may be uploaded in a single operation using the 'Mass Upload' link. This displays the form shown below:

Figure 74: Area Mass Upload

If the filename of the uploaded Areas matches the name of a Base Site then the colour of the Area shall be set to the assigned colour for that Base Site. This is particularly useful if Areas are being uploaded to show the predicted coverage areas for each Base Site.

4.7

Configuring Settings

This functionality is only available to the system administrator. System settings are configured from the Aries web page shown below:

Figure 75: Configuring System Settings

Hide all text on frontpage and add nofollow, noindex metatag: this option is intended to present an anonymous front page so that casual or accidental visitors to the site are given no information. In addition it prevents search engines from indexing the site further increasing the anonymity.

When the second user logs onto account from different IP address: the options are:

- Do nothing, Allow multiple logins
- Allow multiple logins, but all users will see the warning messages
- Force original user offline
- Do not allow login until original user logs off

The Following options are intended to increase the password security:

- Passwords expire after 90 days
- Send expiry warning by email at 14, 7 and 1 day
- Password complexity rules apply

Once a password expires the user will not be allowed to log in and a new password must be assigned by the System Administrator. See section 2.2 for details on how users may change their own passwords.

4.8 Profile Activity

This functionality is only available to the system administrator. The profile analysis activity is shown in real-time on the Aries web page shown below:

Figure 76: Profile Activity

This screen shows each separate analysis carried out by users as a separate line and includes the processor execution time. The graph shows the total processor analysis time for all profiles in seconds per minutes. The page is updated every 15 seconds.

The information is normally used to identify poorly configured analysis profiles that are taking an excessive amount of processing time, for example, showing the last 3 months of data on a 10 second update.

4.9 Database

This functionality is only available to the system administrator. The Clear Database functionality is shown in the form below:

The screenshot shows a 'Clear Database' dialog box. At the top, it displays a table of database statistics:

Table name	Number of rows	Size (Effective)
neighbours	5477880	267.02 MB
probe_logs	3576249	664.31 MB
wav_storage	26501	2260.72 MB (2020.84 MB)
Complete database size		3307.30 MB

Below the table are several configuration options:

- Network: A dropdown menu.
- Clear data before date: A date and time picker.
- Clear just WAV files: A radio button.
- Clear all events: A radio button.
- A checkbox labeled "I do understand what I'm doing".
- A blue 'Submit' button at the bottom right.

Figure 77: Database cleansing

Old data may be deleted from the database to free up space. Select which network to delete from – or all networks – and select the date and time. The selected data will be deleted from before this date.

Data to be cleared may either be just the stored wav files or both wav files and events.

Once data has been cleared, the effective table size will be displayed which will be smaller than the actual size. To release the unused space the table must be rebuilt by clicking the icon next to the table size.

5 Probes

5.1 Probe Configuration

The Aries probe is intended to connect directly to the interface ports on a Sepura or Motorola TETRA radio terminal as shown below.

Figure 78: Probe connection to Sepura TETRA radio terminal

Figure 79: Probe connection to Motorola TETRA radio terminal

The probe gets power directly for the TETRA radio but it also contains a battery that will keep the probe alive for 30 minutes after power is removed. This time allows the probe to send any data that may be stored in its memory before automatically switching itself off. When the probe is connected to the terminal the probe internal battery is charged.

The probe is supplied with a combined GSM/GPS antenna suitable for mounting on a rear window or dashboard.

5.2 Version 1 Probe

5.2.1 Specifications

Physical Dimensions:	86mm x 56mm x 26mm not including RF connectors
GSM Antenna Connector:	FME (male) silver colour
GPS Antenna Connector:	SMA (female) gold colour
GPRS Modem:	Quad-Band GSM 850/900/1800/1900 GPRS class 12
Processor:	Java with 400kB RAM & 1.2MB Flash
GPS:	16 channel tracking sensitivity -157dBm
Battery:	2.8V Lithium
Connection to Sepura radio:	15pin hi-density D plug on 30cm flying lead
Connection to Motorola radio:	9pin D and 25pin D to radio expansion head on 50cm flying lead

Figure 80: Front Panel

5.2.2 SIM Card

The probe must be installed with a SIM card for the GSM network. This is installed by removing the rear panel as shown below:

Figure 81: Changing the SIM card

If the probe needs to be reset for any reason then press and hold the button indicated for 4 seconds.

In normal operation the probe does not need to be switched off, however, in special circumstances, it is possible to momentarily press the button indicated to force the probe to switch off.

5.2.3 Setting Up New probe

Follow these instructions when setting up a new probe:

- 1) Connect the probe to power and by USB to a PC running hyperterminal or other Comms software
- 2) Get the IMEI number of the probe by typing the command: **AT+CGSN** into hyperterminal
- 3) Enter the probe details onto the server, including the IMEI number and the GSM number
- 4) Enter these commands into hyperterminal:

If using an Orange SIM card:

```
AT^SJOTAP=,"http://www.rsi-aries.com/upgrades/index/aries.jad","a:","","gprs","orangeinternet","user","pass","http://www.rsi-aries.com/upgrades/info"
```

Or if using an O2 SIM card:

```
AT^SJOTAP=,"http://www.rsi-aries.com/upgrades/index/aries.jad","a:","","gprs","mobile.o2.co.uk","mobileweb","password","http://www.rsi-aries.com/upgrades/info"
```

- 5) Enter the command:

AT^SJOTAP

And then close down hyperterminal. Monitor the upgrade progress on the Aries web page.

This instructs the probe to obtain the current software from the Aries server. When it is finished the USB device on the PC will disappear for 2 seconds and then reappear.

- 6) Re-start hyperterminal and enter the command:

AT^SJRA=a:/aries.jar

This starts the software running on the probe. The correct operation of the probe can now be monitored using hyperterminal.

5.2.4 Logging

Connect the probe to power and by USB to a PC running hyperterminal or other Comms software.

The probe will produce a continuous log of the activity which can be used for debug purposes. As part of this log, a debug string is produced every 2secs with the following format:

e.g.:

p0|c1|b4.173|g1|r1|c0|s0|r150|t14|s10|bl18|h123|f1197|cl55|g16|s1119

where:

p	-- packets count in memory
c	-- charger connected
b	-- battery voltage
g	-- GSM state
r	-- GPRS state
c	-- clear to send
s	-- suppress_GPRS
pl	-- gps_thread_lock_time
rl	-- gprs_state_thread_lock_time
tl	-- tetra_thread_lock_time
sl	-- status_led_thread_lock_time
bl	-- battery_state_thread_lock_time
hl	-- packet_send_thread_lock_time
fl	-- packet_save_thread_lock_time
cl	-- confirm_settings_thread_lock_time
gl	-- get_new_settings_thread_lock_time
sl	-- get_new_SMS_thread_lock_time

GSM State may be:

0 – not registered

1 – registered with home network

- 2 – searching
- 3 – registration denied
- 4 - unknown
- 5 – registered with foreign network

5.3 Version 2 Probe**5.3.1 Specifications****5.2.2 SIM Card****5.2.3 Setting Up New Probe****5.2.4 Logging**

5.4.1 Operation

The probe will start automatically when power is applied to the TETRA radio.

The probe will send back data to the server after every monitor event or test call. If there is no GPRS coverage in an area, or the server is unavailable for any reason, then the probe will store the data to internal memory instead until it has GPRS coverage again when it will send all of the stored data to the server. The probe will store up to about 9000 data messages, which is equivalent to about 6 days operation (assuming 60 second updates). For periods without GPRS longer than this the probe will store the most recent data and drop the oldest data.

The probe sends back an error message if communication is lost with the TETRA radio or external power is lost. Error messages are only sent once.

The probe logs the basic parameters in a monitor event typically every 60 seconds. This is a non-intrusive action which does not cause the TETRA radio to transmit.

If enabled at the server then the probe will perform a test call typically every 5 minutes. The probe will request a group call on the specified TETRA group. If the group call is granted then the probe maintains the PTT for the period specified (typically 5 seconds) and then releases the PTT and lets the group call time out. The test call can result in a call setup failure event if the call was never granted or a call dropped event if the call failed during the call.

It is usual to assign a single TETRA group for all Aries probes and then configure the parameters at the server so that each probe performs the test call in a different time slot so that there is no overlap of test calls.

If at any time the TETRA radio hands over from one base site to another a handover event is produced. Similarly if the TETRA radio has no service due to bad coverage then a no service event is produced.

The probe logs the following parameters:

Time

Latitude & Longitude

Vehicle Speed (km/h)

Current Base LAC

Current RSSI (dBm)

Current Base Site Frequency (MHz)

Current C1 (dB)

Best Neighbour Base LAC

Best Neighbour RSSI (dBm)

Best Neighbour C2 (dB)

Call Setup Time

Packet Data Download Time

GSM Signal Quality dBm

Event Type – one of the following:

Monitor

Call Setup Success

Call Setup Failure

Call Dropped

Handover

Failed Handover

No Service

TETRA Radio Communications Error

Running on Battery

Battery is too low (probe shuts down automatically)

External Power Applied

TETRA Radio Initialisation Failure (specified group is not available on the radio)

DMO (TETRA radio is in Direct Mode)

5.5 Hand-held Probe

5.5.1 Overview

Figure 82: Hand-held probe in carry-case

The Aries hand-held probe contains a standard V2 probe together with a large battery providing 15 hours of service, an internal GSM/GPS antenna, a Bluetooth function for connecting to external GPS sources and a connection cable for use with Motorola hand-held TETRA radio terminals. The unit is supplied in a convenient carry-case designed for attaching to a belt or being held by the wrist-strap.

The ability to use external GPS sources via the Bluetooth link provides the possibility of using dead-reckoning location systems for indoor surveying.

5.5.2 Specification

Dimensions:	105 x 63 x 40mm excluding buttons and carry-case
Weight::	350g
Charge Time:	approximately 6 hours
Operating time:	approximately 15 hours
Antenna:	built-in sensitive patch for GSM and GPS
GPS source:	Internal GPS receiver or external source via Bluetooth
Connector:	terminated in Motorola hand-held TETRA radio connector

5.5.3 Operation

Figure 83: Hand-held probe top panel

To use the hand-held probe for a survey –

- connect the hand-held probe to a Motorola radio and power-on the radio
- enable or disable the radio Airtracer mode as appropriate
- press and hold the ON/OFF button for 5secs until the probe beeps twice
- confirm the activity LED starts flashing every 2 secs
- wait for the GPS Lock LED to light, confirming that the unit has good coordinates
- start walking, data will be sent to the server in real-time
- finish the survey by pressing and holding the ON/OFF button for 5 secs

If the hand-held probe is about to shut down due to a low battery then the probe will start beeping.

To charge the probe, connect the charger to the 'Charge' connector. The probe will charge faster if the probe is powered off.

5.5.4 Indoor Surveying

The hand-held probe provides the option for using GPS data from an external source using a Bluetooth link. This can be useful for indoor surveys. One possible external source is an Android smart phone running an app such as 'Bluetooth GPS Output', 'GPS Share BT' or 'GPS NMEA Bluetooth Transmitter'.

It is then possible to use a dead-reckoning location app such as 'SmartNavi' for indoor positioning although our experience is that currently this app is not sufficiently stable to be used for reliable surveying.

To pair the hand-held probe with an external GPS source:

- enable Bluetooth on the Android phone
- open the hand-held probe, move the Bluetooth Mode slide switch to 'SLAVE' as shown below
- force the phone to scan for new Bluetooth devices
- select the device with the correct name, e.g. 'Aries_HH_6001'
- pair with the probe using code '1234'
- enable GPS on the phone
- change the slide switch in the hand-held probe back to 'MASTER' as shown below
- start the appropriate GPS sharing app
- enable the 'Make Discoverable' option in the app
- within a few seconds the phone should auto-connect to the probe
- once the phone has good GPS coordinates, confirm the probe 'Ext GPS' LED is lit

Figure 84: Hand-held probe internal view

5.6 Packet Data Testing

The probe may be configured to test Packet Data performance on the TETRA network.

The probe attempts to create a Packet Data connection typically every 1 minute or as specified by the user in the probe configuration. The probe will attempt to download a test file using ftp protocol from the server specified in the probe configuration. If the probe is unable to establish an Packet Data connection then an error is reported. If the file is downloaded then the probe will check that the file has been received with no errors and reports the time taken for the test file to be received.

The test file is typically 1kbyte and consist of pseudo-random data with the 2nd half of the file being a copy of the first half – this allows any errors to be detected without the probe knowing in advance what the test file data is. The test file should be in a non-password protected folder on the server so that the probe can simply download the file using ftp protocol.

Note that the Aries probe will only attempt to download the test file – it does not attempt to upload data to the server by changing the file or creating a new file.