

VOLTE RTP 丢包率问题分析

一、网管统计丢包率情况

1、丢包率变化情况:

通过对指标的观察,发现上行丢包率大于下行丢包率,且指标都位于0.1%-0.3%之间。

二、丢包率的影响因素(无线侧)

1、上行丢包率

影响上行丢包率的主要有三大因素: 弱覆盖、大话务、上行干扰。

① 弱覆盖: 上行弱覆盖导致上下行链路不平衡,导致丢包;

案例:邻区漏配导致的弱覆盖,丢包严重,MOS低

② **大话务:** 控制信道配置不足,同一小区内上行用户量多时概率性出现上行数据包未 正常发送,导致丢包;

案例: 凉山西昌市东城移动大楼-HLW 业务量较大,上行丢包率较高

东城移动大楼-HLW 站点长期业务量较大,上行丢包率大于 1%,主要原因是上行资源不足,需要修改上下行初始 CCE 分配比例,加大上行 CCE 的资源预留。

(3)外部干扰: 4G 网络受到网内、网外干扰的情况依然存在,如电信 FDD 干扰、干扰器、

站点 GPS 故障等,导致丢包。

案例: 上行干扰导致上行丢包严重,造成掉话

问题描述

UE 在芙蓉路由北往南移动,主叫占用东坡区红星路玫瑰园-HLH-2(RSRP:-77.56dBm SINR:26.9dB) 在 16:55:29.181 完成呼叫,发起 BYE REQUEST 请求;被叫占用相同小区 (RSRP:-80.75dBm SINR:23.5dB)在此时未收到网络侧下发的 BYE REQUEST,在 16:55:32.105 主动发起 BYE REQUEST,系统记为一次掉话。

问题分析

主叫在通话完成以后上发 BYE REQUEST,基站侧未收到,被叫主动发起 BYE REQUEST,系统记为掉话。查看主被叫信令,发现在挂机时刻 UE 重复发送 BYE REQUEST 消息和 BYE OK 消息,基站侧也重复下发 BYE REQUEST 给主叫,此时上行 BLER 非常高,达到 70%-80%,上行链路质量非常差;通过查询当时的干扰信息,发现该路段附近存在较大的上行干扰:(参考此时段共站共覆盖 TDS 小区 "SMSNR1:红星路玫瑰园_2"干扰信号)

问题结论

该路段存在较强的外部干扰,需对干扰源进行定位,排除干扰。

2、下行丢包率

影响下行丢包率的主要有三大因素: 弱覆盖、下行质差、外部干扰。

弱覆盖: 上行弱覆盖导致上下行链路不平衡, 导致丢包;

下行质差: 4G 网络组网结构复杂,目前存在 F/D/E 共计 7 个频点,等同于 7 张网络,切换、重选参数设置难度很大,在部分复杂场景下容易发生重叠覆盖、频繁切换问题,导致丢包; 部分区域存在模 3 干扰导致丢包;

案例 1: 模 3 干扰导致丢包,影响 MOS 值

案例 2: 重叠覆盖导致丢包,影响 MOS 值

外部干扰: 4G 网络受到网内、网外干扰的情况依然存在,如电信 FDD 干扰、干扰器、站点 GPS 故障等,导致丢包。

三、针对影响因素目前可以使用的优化手段

1、针对上行丢包率可用的优化手段

弱覆盖处理手段:

大话务导致丢包的优化手段:

- 1. 梳理现网的大话务小区,以及 CCE 分配失败的话务统计,发现有类似小区要加大上 行 CCE 的预留资源。
- 2. 梳理现网 CCE8 聚合比例高的小区,通常这类小区是边缘用户数较多,需要解决覆盖或者邻区漏配问题。
- **3**. 话统中是否有大量的无邻区导致的无法触发的切换统计,说明有漏配邻区问题,要及时优化邻区。

外部干扰处理手段:通过测试、扫频、后台提取干扰数据等方法定位干扰源,排除干扰。

2、针对下行丢包率可用的优化手段

覆盖类问题处理同上。

下行质差、外部干扰处理流程及方法:

3、新功能、参数的应用

对于以上影响因素,目前还可以通过调整参数、开启或关闭基站相关功能降低丢包率。

1、开启 UL CoMP 降低上行丢包(现网暂未开启)

原理: cell2 所接收到的 UE1 的干扰,被用于与 cell1 所接收的 UE1 信号进行合并。对 UE1 而言,接收天线从 2 根变为 4 根,消除了 UE 之间的干扰。

2、优化 PO PUCCH 功控参数(现网设置为-105,浙江建议设置-115)

优化功控参数 PO 可控制全网干扰水平,提升语音覆盖,实测结果提升覆盖 1~4dB。另一方面,PO 配置过低,在降低全网干扰的同时将影响上行吞吐量,对全网性能的影响程度仍需评估。

3、 大话务场景开启 DRX 长时间无调度问题

上行资源调度与基站预估算法有关,以下情况会导致基站预估不准确:

- 1) UE 正常的 BSR 上报。比如: SR 上报后,到调度这段时间产生的语音包;或者 UE 上行 其它承载产生的一些数据(信令,QCI9)。
- 2) 静默期转激活期时。基站在静默期不进行数据预估,对 SR 资源预估不准确。
- 3) 补偿调度对激活期和静默期的误判。目前华为基站 8.1 版本对激活期和静默期存在误 判的问题,也存在 SR 资源预估不准确的情况。
- 4)边缘用户。小区边缘用户上行可能会产生 RLC 分片,也会出现 BSR。

后续华为 11.1 版本会将有 BSR 上报的 Volte 用户单独进行调度,不再进入散列队列中排队进行调度,可有效解决该问题。目前关闭 QCI1 的 DRX 开关来规避。

4、RRC 重建参数优化

优化思路:减少 N310、T310,在无线信号差的时候尽快触发重建以恢复无线链路正常。注意:在参数优化后,语音感知从 2-3 秒吞字改善为仅听到颤音,感知提升比较明显,但同时 RRC 重建次数会有一定比例的增加,需要视具体情况进行优化设置。

微信扫描以下二维码,免费加入【5G 俱乐部】,还赠送整套:5G 前沿、NB-loT、4G+(Vol.TE)资料。

