

QoE measurement in the NGN - a market perspective

Dr Mike Hollier
CTO Psytechnics

- o Industry Landscape
- o Quality as a critical economic success factor
- o What is “quality” anyway?
- o Why existing metrics are not enough
- o A new generation of methods and standards
- o Industry examples
- o Next steps ... key standards needed!
- o Summary

Industry Landscape

ITU-T

- Traditional telcos - falling voice revenue and rising OPEX
- New wave SPs - delivering new economic models
- Technology discontinuity
 - Analogue to Digital
 - Circuit-switched to packet-switched
- Changing market place
 - De-regulation
 - Intense competition
- Industry's new imperatives
 - Reduce OPEX, increase ARPU
- Leading to:
 - NGN - reduce opex, drive up ARPU
 - Convergence, IMS
 - NWM to CEM
 - Wideband and multi-media services

ITU-T

Service design and deployment - IMS

% user applicability

Economic viability thresholds

PS threshold

IMS threshold

Services

Viable in PS

Viable in IMSS

Not viable in IMS

- o Quality driven economics
 - SLA - thresholds and reports
 - Directed maintenance
 - Targeted investment
 - Efficient operation, e.g. interconnect selection
 - Quality differentiated services
 - Billing - billable quality
- o Competitive quality essential
 - Service re-use
 - Customer retention

What is “quality” anyway?

ITU-T

- o Baseline for quality is customer opinion/satisfaction
- o Customer satisfaction is a blend of; availability, quality, price and utility
- o I think I am safe in not explaining objective and subjective testing to this group ;-)
- o New subjective and objective methods are required to inform QoE based network operation.

Customer satisfaction

ITU-T

- Must detect onset of dissatisfaction without complaint*
 - measurements must be real-time and per-session
 - must address QoE, e.g. conversational quality rather than one-way listening quality
 - Wideband and multi-media
- This data informs a commercial decision which dictates accuracy requirements
 - don't be fooled by "traffic lights" requirements

*Customer complaint is an outdated means to detect customer dissatisfaction

- A single call to the help desk can cost 12 months margin
- Customer may not complain
 - loss of service re-use
 - Customer churn

Existing metrics are not enough

Delay
Jitter
Packet-loss

Business decisions are typically based on technical measurements or by sampling...

e.g.

-Mobile: Radio Signal (RxQual, RxLev, BER), Customer Surveys and/or complaints, Network KPI's

-IP Telephony: packet loss, jitter & delay used to estimate VoIP network quality

- o Simple network statistics such as packet loss level will not mirror user's perception

1% packet loss
(evenly distributed)

1% packet loss
(bursty)

1% packet loss
(jitter)

- o 3 examples with same content, bit rate, frame rate, codec and level packet loss but different MOS values

QoE measurement solutions Solutions

ITU-T

	Active (Intrusive)	Passive (Non-Intrusive)	
	Agent	IP Monitor	Monitor
Voice	PSA Psytechnics Speech Agent P.862 (PESQ)	PSI Psytechnics Speech IP Monitor P.VTQ	PSM Psytechnics Speech Monitor P.563 (SEAM) P.562 (CCI) P.561 (INMD) <div style="border: 1px solid black; padding: 2px; display: inline-block;">Conversational, P.CQO</div>
Video	PVA Psytechnics Video Agent J.144	PVI Psytechnics Video IP Monitor	PVM Psytechnics Video Monitor

- Fixed voice -VoIP
 - Removing the barrier to adoption for enterprise
 - Directed maintenance
 - MOS based SLAs
- Mobile voice
 - Interconnect selection
 - Quality differentiated services
 - Assess actual usage patterns via handset agents
- Mobile video
 - Investigation of QoE coverage
 - Detection of billable quality - viral revenue leakage
- IPTV
 - T&M to validate competitive quality
 - Responding to RFI's with QoE monitoring proposals

- NGN, Convergence, IMS
 - Multiple network technologies and vendors
 - Inter-network measures at mid-points
 - End-to-end performance measured at the edge
 - Greater variety of services - IMS
 - Real-time per-session metrics
 - Multi-media QoE metrics - speech, music and video
- Quality differentiated service levels
 - Accurate multi-modal QoE metrics
 - QoE based SLAs
- New wave SPs (can't differentiate on price)
 - Multi-media
 - Wideband audio

- o Competitive quality is a commercial necessity due to competition
- o Performance measurement must correlate directly with end-user experience
- o Conventional network performance metrics inadequate
- o New methods to measure Quality of Experience
 - Portfolio of inter-working methods required
 - Accuracy needs to support commercial decisions
- o Convergence, IMS and IPTV driving requirement for mid-point and customer-edge instrumentation
- o Industry adoption examples - quality as a critical success factor
- o Next steps ... the workshop!

About Psytechnics

ITU-T

- Psytechnics is a BT spin-out (2000)
- Strong credentials
 - 10+ years research in BT
 - 5 ITU-T world standards
 - P.862 PESQ
 - P.862.2 Wideband PESQ
 - P.562 Call Clarity Index
 - P.563 [passive voice waveform]
 - J.144 Broadcast video
 - 35+ patents
 - 300,000+ subjective test scores
- Software in use by 200 carriers
- Now supporting the industry's transition to
 - Customer experience management
 - MOS based SLA's, and alarms

NIF Ventures Co., Ltd.