
ITU Workshop on “Performance, Quality of Service and Quality of
Experience of Emerging Networks and Services”
(Athens, Greece, 7-8 September 2015)

Network Performance vs. Application
Testing; findings and considerations

Henry Kwong
Senior Consultant, Omnitele
henry.kwong@omnitele.com

agenda

1. Introduction
▶ **About Omnitele**
2. Beyond bitrates
Drive Testing vs. App Testing
3. OTT delivery chain
Understanding the QoS results
4. Key take-aways
Summary

omnitele

experience

Maximised Experience, Minimised Cost

We provide consulting and expert services for telecom operators and regulators in network strategy, design and quality assurance. Our mission is to maximise mobile subscriber quality of experience and minimise operator network expenditures.

Delivering Omnitele Experience

The company was founded in 1988 to set up world's first GSM network. Since then we have completed over 1000 projects in over 80 countries around the globe. Always delivering Omnitele Experience – a fact proven by our long lasting client relationships.

International And Independent

Our headquarters is located in Helsinki, Finland. We have local presence in the Netherlands. Our company is owned by Finnish telecom investors and we are independent of operator groups and network vendors.

The Omnitele Way

Our unique way of working sets us apart from the competition and gives us a strong identity in the world of telecommunications. We call this the Omnitele Way, which means being Straightforward, Trusted and Intelligent.

our services

Technology
Strategy

Design and
Optimisation

Audit and
Benchmark

Performance
Management

maximised customer experience
minimised network cost

agenda

1. Introduction
About Omnitele
2. Beyond bitrates
▶ **Drive Testing vs. App Testing**
3. OTT delivery chain
Understanding the QoS results
4. Key take-aways
Summary

Monitoring End-User QoS in...

...pre-HSPA networks

General user experience
depends on two basic services

Voice Services

MOS, Success Rates, Drop
Rates, Setup Time

Data Services

Throughput

Generally available bitrates are not sufficient for data services. As throughput is the bottleneck, it becomes the measure to define the QoS

Customer Experience Challenge

Bitrate is no longer the ultimate mobile network quality indicator

Customers mind service quality, not network performance

Competitive end-user QoS benchmark

OBJECTIVE: gain total visibility to mobile service experience & quality positioning

METHODOLOGY: "*be the customer*" - approach to capture end-user experience

RESULT: a high quality benchmark report suitable for public distribution

Capturing the End-user Experience

WHERE

Independently selected dense population areas & landmarks

WHEN

Test focus on peak hours, no empty network testing

HOW

Terminals & test cases as per real subscriber behaviour

Customer Experience Challenge

Case study: Omnitele benchmark in Netherlands

big difference in NW performance...

...thin margins in Quality of Service

Vodafone higher bitrate,
but KPN faster YouTube

Drive Testing vs. App Testing

Case study – Omnitele benchmark in Estonia

Traditional Drive Testing

App Testing

FTP Downlink

Average (Mbps)

Operator 1

43.8

Operator 2

24.3

Operator 3

20.3

Dropbox DL

Average (Mbps)

Operator 2

13.5

Operator 3

12.8

Operator 1

11.1

Drive Testing vs. App Testing

Case study – Omnitele benchmark in Estonia

Traditional Drive Testing

App Testing

LTE RB Utilisation

Average (%)

Operator 1
Operator 2
Operator 3

91.2
80.0
72.8

LTE RB Utilisation

Average (%)

Operator 2
Operator 3
Operator 1

21.9
26.6
19.9

Results from Drive Testing and App Testing do not match at all. Network usage patterns are completely different

Customer Experience Challenge

all-IP PS network

OFDMA access scheme

spectral efficiency 15 bit/s/Hz

SC-FDMA uplink

adaptive modulation

low latency

20 MHz bandwidth

Carrier Aggregation

improved cell-edge performance

8x8 MIMO

300 Mbps

Customer Experience Challenge

all-IP PS network
OFDMA acc

300 Mbps

news refreshing time?

app download
time?

it takes too long to
upload a pic in
Instagram...

facebook
refreshing
time?

Customer Experience Challenge

Where to focus your monitoring efforts?

Depends on the objectives that
you want to achieve

Network
Performance

End-User
QoS

agenda

1. Introduction
About Omnitele
2. Beyond bitrates
Drive Testing vs. App Testing
3. OTT delivery chain
▶ **Understanding the QoS results**
4. Key take-aways
Summary

OTT Delivery Chain in Mobile Network environment

OTT Delivery Chain in Mobile Network environment

- Environment is not fully controlled by network operator
- OTT measurement results will not depend only on operator performance
- Special attention should be paid when analysing OTT performance results (Facebook waiting times, YouTube buffering time, etc.)
- Multiple points of measurement within controlled environment would facilitate problem isolation

agenda

1. Introduction
About Omnitele
2. Beyond bitrates
Drive Testing vs. App Testing
3. OTT delivery chain
Understanding the QoS results
4. Key take-aways
▶ **Summary**

Summary

1. Data throughput is no longer the unique KPI to take into consideration when monitoring Mobile Data QoS
2. Network Performance vs. App Testing – depending on your own objectives you may setup your measurements one way or another
 - Use of network resources differs and thus, results obtained
3. OTT delivery chain is not fully controlled by service provider, thus results may be influenced by external factors
 - Setting up different measurement points within controlled environment will assist in troubleshooting potential issues

thank you for your attention!

Questions?

We answer

Contact details

Name Henry Kwong
Title Senior Consultant
Phone +358 440 432 900
Email henry.kwong@omnitele.com

Omnitele Ltd

Phone +358 9 695 991
Email contact@omnitele.com
Website www.omnitele.com
Address Omnitele Ltd. Mäkitorpantie 3B P.O. Box 969 00101 Helsinki, Finland

An abstract network diagram with blue nodes and lines on a dark blue background, representing a complex communication or data network. The nodes are small circles, and the lines are thin, connecting various points across the frame.

maximised customer experience
minimised network cost