


Great course and fantastic lecturer!


Watch our course intro video.


Troubleshooting the E-UTRAN

Course Description

This course will utilize your network service assurance tools to discuss methodical approaches to troubleshooting across the LTE E-UTRAN. Protocol level failures associated with S1AP, X2AP, RRC and NAS will all be examined, with exploration of the key KPIs monitored. In addition, issues related to mobility will also be examined, including both intra and inter RAT scenarios. In each case, examples based on the service provider's own service assurance tools will be explored.

Prerequisites: Analyzing the E-UTRAN, or equivalent knowledge.

2

Days
(LiveOnsite)

12

CPD Learning
Credits


Level: 3
(Advanced)

This course will contain the following sections:

1. Principles of Network Performance Monitoring

Topic areas covered include:

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

Activity: Identifying Key LTE KPIs used for Troubleshooting.

2. S1 Troubleshooting

Topic areas covered include:

- Detailed S1 Procedures.
- S1AP:
 - KPI and Cause Code Analysis.
 - Root Cause Scenarios.

Activity: Troubleshooting S1 Issues, Investigating Current Network Issues.

3. X2 Troubleshooting

Topic areas covered include:

- Detailed X2 Procedures.
- X2AP:
 - KPI and Cause Code Analysis.
 - Root Cause Scenarios.

Activity: KPIs for x2, Current X2 Issues

4. RRC Troubleshooting

Topic areas covered include:

- Detailed RRC Procedures.
- KPI and Cause Code Analysis.

Activity: Troubleshooting Current Network Issues.

5. LTE NAS Troubleshooting

Topic areas covered include:

- Detailed EMM and ESM Procedures.
- KPI and Cause Code Analysis.
- Root Cause Scenarios.

Activity: Troubleshooting Current Network Issues, e.g. NAS Accessibility.

6. Troubleshooting LTE Mobility

Topic areas covered include:

- Detailed LTE and Inter-RAT Procedures.
- KPI and Cause Code Analysis.
- Root Cause Scenarios.

Activity: Troubleshooting Current Network Issues related to mobility and retainability.

2

Days
(LiveOnsite)

12

CPD Learning
Credits


LiveOnsite


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