

Instructor has great subject knowledge.

Watch our course intro video.

Troubleshooting Circuit Switched Networks

Course Description

Even with the introduction of packet based 4G systems, circuit switched networks are still a major part of Service Assurance. This course requires access to your own service assurance monitoring and troubleshooting tools to aid in the investigation of potential network issues. In so doing, accessibility, retainability and mobility scenarios and workflows are examined.

Prerequisites: Analyzing the 2G and 3G Core Network.

2

Days
(LiveOnsite)

12

CPD Learning
Credits

Level: 3
(Advanced)

This course will contain the following sections:

1. Applications for Troubleshooting

Topic areas covered include:

- Applications for Troubleshooting.
- Troubleshooting Workflows.
- Troubleshooting Node and Interface Issues.
- User Plane Performance.

2. Principles of Network Performance Monitoring

Topic areas covered include:

- 3GPP Counters and KPI Definitions.
- KPI Hierarchy.
- Performance Monitoring Reports.
- Example Reports.

Activity: Identifying Key KPIs used for Troubleshooting.

3. Troubleshooting CS Accessibility

Topic areas covered include:

- IMSI Attach Failures.
 - GSM and UMTS KPIs.
- Performance Examples.
- Identify Interface and Node Monitoring Options.

Troubleshooting CS Accessibility (cont.)

Activity: CS Accessibility KPIs, Troubleshooting CS Attach Issues, Investigating Current Network Issues.

4. CS Retainability Troubleshooting

Topic areas covered include:

- Troubleshooting:
 - Access Issues.
 - RAN Release Issues.
 - Dropped Calls.

Activity: KPIs for Call Failures, Investigating Current Network Issues.

5. CS Mobility Troubleshooting

Topic areas covered include:

- Troubleshooting:
 - Location Updates.
 - GSM Handovers.
 - UMTS Handovers and Relocations.

Activity: KPIs for Mobility Issues, Investigating Current Network Issues.

2

Days
(LiveOnsite)

12

CPD Learning
Credits

Live Onsite

ENTERPRISE

Need to train a large group?

mpirical.com/enterprise

TEAM

Training for a team?

mpirical.com/team-training

INDIVIDUAL

Looking for yourself?

mpirical.com/individual-training

Managed Learning Services

As part of our managed learning service we can offer you and your organisation a full range of services including:

mpirical.com/about-us/managed-learning-services

- Bespoke content and courseware development
- Product specific training packages, including product updates
- Dedicated trainers to understand your products and training requirements
- Managed training delivery services – administrative aspects including scheduling and liaison
- Customizable learning management system
- Traditional classroom, virtual classroom or video based online learning options

NetX

The Mpirical Network Visualisation Solution: **NetX Bringing Telecoms to Life!**
Imagine the benefits of having an entire mobile network available from your desktop.

- Where you can view a complete network map.
- Watch call flows across the network.
- Investigate network procedures.

NetX does this... and even more with our NetX customization options!
NetX is not just a learning aid, it is a valuable resource in the day to day activities of any telecoms professional and has been spotlighted as such by the 3GPP.

Explore NetX further at www.mpirical.com/netx

+44(0)1524 844669

enquiries@mpirical.com

www.mpirical.com