

Is the Service Quality meeting your Expectations?

Vikas Arora
Chief Technology Officer

Service
Assurance

Networks in Transition: Fixed-Mobile IP Convergence

Connecting – Users with apps; apps with networks and networks with each other

Delivering and Managing Network & Service Quality: *Key Pieces of the Puzzle*

Deliver rapid trouble identification, segmentation, isolation and SLA assurance

What Service Assurance Is

Proactive Testing

Proactive Monitoring

- › Continuous, Repeatable, Reliable, Accurate, Representative
- › Suitable for Measuring SLAs and Service Objectives
- › Isolate the Problem

Test the Service, not the Server

- › Measures Customer 's True Experience & True Behavior
- › Correlated Views, End-to-End
- › Detailed Traces for Diagnosis

Monitor the Service, not the Circuit

Example: Ethernet Mobile Backhaul Turn-up through Operational Monitoring

- EtherSAM Y.1564 for Turn-up Frame loss, delay, throughput, burstability, frame delay variation
- Ethernet OAM standards (802.1ag, and Y.1731)

Standards Based Segmented and End-to-End Monitoring & Service Assurance

Service Assurance Users

Network Operations

- Monitor network quality; troubleshoot degradations
- Verify network configuration changes.

Network Planning / Traffic Engineering

- Monitor network loading trends.
- Plan network restructuring

Service Management

- Monitor adherence to SLAs
- Isolate SLA non-conformance.

Customer Care

- Determine subscriber service status
 - Initiate needed subscriber tests

Business Managers / Marketing

- Monitor service uptake & marketing campaign effectiveness

Summary

- › Network & Service complexity is increasing, Network Operations require
 - › A highly efficient turn-up testing, troubleshooting, performance monitoring and service assurance framework to keep the cost down and improve efficiency
 - › In order to ensure performance, service delivery and quality of experience (QoE), complete visibility and access to key interfaces is essential