
WEBSITE: www.jdsu.com

COMMUNICATIONS TEST AND MEASUREMENT

SVP – Voice Quality

Key Features • Fully-automated solution for testing voice quality from an
 end-user perspective

 • Originates and terminates voice calls throughout the operator's
 network

 • Supports industry-standard speech quality algorithms for
 mobile-to-mobile, mobile-to-wireline and wireline-to-mobile
 calls

 • Validation of voice calls from a subscriber perspective

 • Enables continuous monitoring of service quality and
 availability from large numbers of geographically-dispersed
 locations

 • Supports JDSU’s Mobile Identity (MI) Server, providing a
 centrally-located pool of SIM modules for testing various
 subscriber profiles in remote locations

 • Flexible and extensible script language with advanced
 parameterization, control and logging functionality

 • HLR access and control via custom integration or telnet-based
 CLI scripts

 • Interactive mode for test development and troubleshooting

RCATS® SVP –Voice Quality enables wireless service providers to automatically
test the voice quality of calls made across various locations within their network.

The Voice Quality SVP provides an automated, distributed solution to proactively
test voice quality over a variety of call scenarios. For each test, the SVP validates
end-to-end voice calls over the air interface and through the operator’s network.
It then assesses the speech quality of the voice call using industry-standard ITU
algorithms that specifically address impairments commonly found in wireless and
packet-based networks.

The Voice Quality SVP compares the received audio with the sent audio,
producing a Mean Opinion Score (MOS) that predicts overall subjective listening
quality without requiring actual human testing. Test results are reported in real-
time, providing operators with full visibility into current network performance
and enabling rapid-response to issues.

The Voice Quality SVP enables operators to test a variety of local and long-
distance scenarios, including mobile-to-mobile, mobile-to-wireline and wireline-
to-mobile. It also enables operators to compare the quality associated with
specific access technologies (i.e., GSM vs. UMTS or CDMA vs. 1xRTT) or core
networks (circuit-switched vs. packet-based). Specific to mobile phones and
networks, the profiles are fully-parameterized and extensible, enabling operators
to develop their own profiles to address complex or operator-specific test
requirements. In addition to the fully-automated test mode, the solution also
provides operators with an interactive mode for validating network modifications
prior to deployment or for troubleshooting network or service issues.

The Voice Quality SVP is part of the patented JDSU RCATS® solution, which
enables automated testing, centralized management and aggregated reporting
for large numbers of deployed probes. The solution allows wireless operators
to access real-time, network-wide performance and availability information,
enabling them to use this information to increase service quality, increase revenue
and reduce costs.

Benefits

 • Increases customer satisfaction by
 reducing the time required to
 detect customer-impacting
 problems
 • Reduces operating cost by
 automating monitoring, testing
 and reporting
 • Increases operator visibility of
 service quality by providing
 network-wide, real-time reporting
 of measurements and key
 performance indicators (KPIs)
 • Improves consistency in customer
 experience by performing a
 common set of tests throughout
 the entire network footprint
 • Reduces the time and risk to install
 or modify network infrastructure
 by providing extensive recursive
 testing capability
 • Increased revenue and reduced
 churn through positive customer
 satisfaction

15

NORTH AMERICA
TOLL FREE: 1 866 228 3762
FAX: +1 301 353 9216

Test & Measurement Regional Sales

LATIN AMERICA
TEL: +55 11 5503 3800
FAX: +55 11 5505 1598

ASIA PACIFIC
TEL: +852 2892 0990
FAX: +852 2892 0770

EMEA
TEL: +49 7121 86 2222
FAX: +49 7121 86 1222

WEBSITE: www.jdsu.com

RCATS® SVP – VOICE QUALITY

Specifications

Mean Opinion Scores (MOS)

 • PESQ
 • PESQ LQ (Listening Quality)
 • PESQ LQO (Listening Quality Objective)

Jitter

 • PESQ jitter (min, max, average, std deviation)
 • PAMS jitter (min, max, average, std deviation)

Delay

 • PESQ delay-per-utterance
 • PAMS delay-per-utterance

 * This is a sample of available measurements and KPIs.
 Additional measurements may be available or created upon request.

Clipping

 • Front-end clipping (amount, duration)
 • Back-end clipping (amount, duration)
 • Hangovers
 • PESQ muted audio
 • PAMS muted audio

Levels

 • Speech activity percentage
 • Mean DC
 • Active speech level
 • Mean noise
 • Mean RMS
 • Peak

Gain

 • Speech gain
 • Noise gain

Speech Quality Algorithms

 • PESQ: Perceptual Evaluation of Speech Quality (ITU-T P.862)
 • PSQM: Perceptual Speech Quality Measure (ITU-T P.861)
 • Perceptual Analysis Measurement System

Service Validation

 • Mobile-to-mobile
 • Mobile-to-landline
 • Landline-to-mobile
 • Local calling (single-probe test)
 • Long-distance calling (two-probe test)
 • Language-independent

 * Voice Quality SVP requires QoS Voice Quality software

Test Profile Functionality

 • Advanced script language specific to mobile phones and networks
 • Fully-parameterized and extensible
 • Advanced loop control
 • Event logging (standard and custom)
 • Support for script versioning, labeling and commenting
 • Control of external network elements (HLRs, MSC, etc) via custom
 integration or configurable telnet-based CLI commands

Operational Test Modes

 • Automated
 • Interactive

Required RCATS® Solution Components

 • RCATS® Remote Test Probes (RTPs)
 • QoSExecutive
 • QoSManager
 • Optional: MI Server (centralized SIM repository)
 • Optional: MI Server Controller

RCATS® Remote Test Probes (RTPs)

 • RCATS® RTP – GPRS/GSM
 • RCATS® RTP – EDGE/GPRS/GSM
 • RCATS® RTP – HSDPA/EDGE/GPRS/GSM
 • RCATS® RTP – 1xEV-DO Rev. 0/1xRTT
 • RCATS® RTP – 1xEV-DO Rev. A/1xRTT
 • RCATS® RTP – iDEN

RCATS® Managed Services

 • RCATS® RoamerNet®™ RoamerNet™RRoamerNet™oam
erNet™

RCATS® Service Validation Packages (SVPs)

 • RCATS® SVP – Basic Voice
 • RCATS® SVP – Supplementary Services
 • RCATS® SVP – Basic Data
 • RCATS® SVP – WAP
 • RCATS® SVP – SMS
 • RCATS® SVP – MMS
 • RCATS® SVP – Voice Quality
 • RCATS® SVP – IVR

Measurements and Key Performance Indicators (KPIs)

Solution Requirements and Options

30149109.500.0607.VQ.DS.SAS.TM.AE

16

