3GPP TR 32.cde V0.1.0 (2012-11)
Technical Report

3rd Generation Partnership Project;

Technical Specification Group Services and System Aspects;

Telecommunication management;

Study on Alarm Management

(Release 12)
[image: image1.jpg]

[image: image2.png]=

A GLOBAL INITIATIVE

The present document has been developed within the 3rd Generation Partnership Project (3GPP TM) and may be further elaborated for the purposes of 3GPP.
The present document has not been subject to any approval process by the 3GPP Organizational Partners and shall not be implemented.
This Report is provided for future development work within 3GPP only. The Organizational Partners accept no liability for any use of this Specification.
Specifications and Reports for implementation of the 3GPP TM system should be obtained via the 3GPP Organizational Partners' Publications Offices.

Keywords

<keyword[, keyword]>

MCC selects keywords from stock list.

3GPP

Postal address

3GPP support office address

650 Route des Lucioles - Sophia Antipolis

Valbonne - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Internet

http://www.3gpp.org

Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

© 2011, 3GPP Organizational Partners (ARIB, ATIS, CCSA, ETSI, TTA, TTC).

All rights reserved.

UMTS™ is a Trade Mark of ETSI registered for the benefit of its members

3GPP™ is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners
LTE™ is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners

GSM® and the GSM logo are registered and owned by the GSM Association

Contents

4Foreword

Introduction
4
1
Scope
5
2
References
5
3
Definitions and abbreviations
5
3.1
Definitions
5
3.2
Abbreviations
6
4
Rationale for the Study on Alarm Management
6
5
Fault Management
7
6
Alarm surveillance
8
6.1
The surveillance vision
9
7
Alarms
9
7.1
Alarm definition
9
7.2
Good Alarms
10
8
Alarm Management
11
9
Alarm Management Lifecycle
11
10
Alarm states
12
Annex A Change history
13

Foreword

This Technical Report has been produced by the 3rd Generation Partnership Project (3GPP).

The contents of the present document are subject to continuing work within the TSG and may change following formal TSG approval. Should the TSG modify the contents of the present document, it will be re-released by the TSG with an identifying change of release date and an increase in version number as follows:

Version x.y.z

where:

x
the first digit:

1
presented to TSG for information;

2
presented to TSG for approval;

3
or greater indicates TSG approved document under change control.

y
the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.

z
the third digit is incremented when editorial only changes have been incorporated in the document.

Introduction

The massive amount of network elements in a mobile system and the variety of network elements and infrastructure equipment creates huge amount of alarms, saturating the alarm management systems. In parallel the numbers of types of alarm have increased to overwhelming proportions.

The network administrators are flooded with alarms and alarms with often poor quality. The consequences of bad quality alarms are severe, affecting many areas. The analysis of service impacts of faults in the networks is an increasingly complex challenge for operators and need good quality alarms.

The fault management area is well established in the telecom business; this technical report will explore the alarm information itself, target users, usage of such information and mechanisms and processes to enhance usability of the alarm information.

The telecom alarm management experience described is shared in basically all areas of alarm management. Standardization bodies in the production and engineering fields (e g EEMUA, ANSI) have addressed the problem and undertaken substantial work under last decade to come up with solutions.

The objective of this study is to analyse and secure applicability and impacts of the concept of alarm management in Telecom management. It is proposed to benefit from work in the production and engineering field, since the task of alarm management to a very high degree is independent of different businesses. It is a human-machine interaction.
1
Scope

The scope of this technical report is to improve the quality of alarms and enhance usability of alarm systems.

2
References

The following documents contain provisions which, through reference in this text, constitute provisions of the present document.

-
References are either specific (identified by date of publication, edition number, version number, etc.) or non‑specific.

-
For a specific reference, subsequent revisions do not apply.

-
For a non-specific reference, the latest version applies. In the case of a reference to a 3GPP document (including a GSM document), a non-specific reference implicitly refers to the latest version of that document in the same Release as the present document.

[1]
3GPP TR 21.905: "Vocabulary for 3GPP Specifications".

[2]
3GPP TS 32.101: "Principles and high level requirements".

[3]
3GPP TS 32.111-1: "Fault Management; Part 1: 3G fault management requirements”.

[4]
3GPP TS 32.111-2: "Fault Management; Part 2: Alarm IRP; Information Service (IS)”.

[5]
ITU-T M.3050.x series (2004): "TMN Enhanced Telecom Operations Map (eTOM)".

[6]
ANSI/ISA standard 18.2 -2009: "Management of Alarm Systems for the Process Industries ".

[7]
EEMUA No 191 Edition 2 (2007): "Alarm Systems: A Guide to Design, Management and Procurement".

[8]
ITU-T Recommendation X.733: "Information technology - Open Systems Interconnection - Systems Management: Alarm reporting function".

3
Definitions and abbreviations

3.1
Definitions

For the purposes of the present document, the terms and definitions given in TR 21.905 [1] and the following apply. A term defined in the present document takes precedence over the definition of the same term, if any, in TR 21.905 [1].

Alarm: TBD.

Alarm management: The processes and practices for determining, documenting, designing, operating, monitoring and maintaining alarm systems.

Alarm system: The collection of hardware and software that detects an alarm state, communicates the indication of that state to the operator and records changes in the alarm state.

Alarm philosophy: A document that establishes the basic definitions, principles and processes to design, implement, and maintain an alarm system.

3.2
Abbreviations

For the purposes of the present document, the abbreviations given in TR 21.905 [1] and the following apply. An abbreviation defined in the present document takes precedence over the definition of the same abbreviation, if any, in TR 21.905 [1].

AM
Alarm Management

ANSI
American National Standards Institute

EEMUA
Engineering Equipment and Materials Users’s Association

FM
Fault Management

ISA
International Society of Automation

QOS
Quality of Service

4
Rationale for the Study on Alarm Management

The massive amount of network elements in a mobile system and the variety of network elements and infrastructure equipment creates huge amount of alarms saturating operators alarm management systems. In parallel the numbers of types of alarms have increased to overwhelming proportions.

Major mobility network incident management centre can count alarms in n*100 000 per day. Handling of n* 1000 different types of alarms. Findings from independent researchers in telecom are frightening

•
>80% of all alarms results in a trouble ticket less than once every 1000 alarms

•
>90% of all tickets are from <30 most common alarm types

•
The alarm severity levels have no correlation to the real priority as judged by the network administrators.

The majority of the alarms should never have been presented for the network administrators.

The fundamental problem is that the network administrators are flooded with alarms and alarms with often poor quality.

Poor quality in this context can include

•
Nuisance alarms (repeating and fleeting alarms, redundant and cascading alarms)

•
Stale alarms

•
Alarm floods

•
Alarms without response

•
Alarms with the wrong priority

•
Out-of-Service alarms

•
Redundant alarms

Status of the alarm management environment

•
Too many alarms occurring. Vastly over alarmed systems producing far more alarms to the operator than needed

•
Too high proportion of them is nuisance alarms of little operational relevance

•
The majority of the alarms should never have been presented for the network administrators!

The consequences of bad quality alarms are severe, affecting many areas. A few examples

•
Too much time and resources are spent to define alarms as irrelevant – most of the alarms are now irrelevant!

•
Alarm flooding add complexity in fault resolution activities and thereby delays

•
Contributing factor to the seriousness of major incidents caused by delayed service impacts analysis

•
Current quality of alarm severities, as set by equipment, are misleading and have a negative effect on the

 network service

•
Operators may neglect important alarms caused by not understandable alarm information to respond to the alarm

•
Significantly overstaffed network management centre and increased human resources allocated in the assurance

 processes

•
General bad engineering – OS systems& staff have to cope with poor quality data

•
Poor alarm management is a major barrier to reaching operational excellence, a business risk

•
Unnecessarily complex and costly OSS solutions that have not supported a service and customer oriented

 approach at desired degree (CAPEX driver)

•
Contributing factor to low success rate of alarm correlation tools in telecom. None will cure fundamental faults

 in the basic alarm system as poor quality alarms

•
Bad alarm data quality is a significant, every day, cost driver (OPEX driver).

The telecom alarm management experience is shared in basically all areas of alarm management. The incitements to resolve the alarm management problems have been more obviously in other areas as in the production and engineering field.

The very same issues presented above are often cited as contributing factors in industrial major incidents as Milford Haven, Three Mile Island, Chernobyl, BP explosion, major power grid failures - to name a few. The alarm management systems have recorded alarm for hours but the fault resolution was delayed and understanding of the basic problem was drowned in the amount of alarms.
Standardization bodies in the production and engineering fields (e g EEMUA, ANSI) have addressed the problem and undertaken substantial work under last decade to come up with solutions. Solutions are reported to be adopted by industry, insurance and regulatory bodies.

Alarm management in telecom is obviously an overlooked and immature area that needs to change.

3GPP has a unique opportunity to address these problems, since 3GPP has all experts available in the definition of a mobile system including Telecom Management. This TR will elaborate and analyse this escalating and severe problem, propose solutions to share guidelines and mandatory requirements with the network element specifying groups.

5
Fault Management

The standardisation objectives for 3GPP Fault management are defined in 3GPP TS 32.101 [3]. In the context of this technical report the following identified purpose is in focus:

The purpose of FM is to detect failures as soon as they occur and to limit their effects on the network Quality of Service (QOS) as far as possible.

The standardisation objectives

-
Detect failures in the network as soon as they occur and alert the operating personnel as fast as possible;

The detailed 3GPP specifications in the area of Fault Management are found in the TS32.111-* series.

For fault detection the following information is presented in TS32.111-1 [5]:

For each fault, the fault detection process shall supply the following information:

•
the device/resource/file/functionality/smallest replaceable unit as follows:

•
for hardware faults, the smallest replaceable unit that is faulty;

•
for software faults, the affected software component, e.g. corrupted file(s) or databases or software code;

•
for functional faults, the affected functionality;

•
for faults caused by overload, information on the reason for the overload;

•
for all the above faults, wherever applicable, an indication of the physical and logical resources that are affected

 by the fault if applicable, a description of the loss of capability of the affected resource.

•
the type of the fault (communication, environmental, equipment, processing error, QoS) according to ITU T

 Recommendation X.733 [8];

•
the severity of the fault (indeterminate, warning, minor, major, critical), as defined in ITU T Recommendation

 X.733 [8];

•
the probable cause of the fault;

•
the time at which the fault was detected in the faulty network entity;

•
the nature of the fault, e.g. ADAC or ADMC;

•
any other information that helps understanding the cause and the location of the abnormal situation (system/implementation specific).

For some faults, additional means, such as test and diagnosis features, may be necessary in order to obtain the required level of detail.

The term “alarm” is defined as “abnormal network entity condition, which categorizes an event as a fault”.

6
Alarm surveillance

Alarm management and alarm systems have been a basic necessity for managing mobile telecom networks from its very start. Alarm surveillance is the prime alerting functionality for the assurance processes. Network operators need to act prompt on service impact failures in their networks. 3GPP has adopted the TM Forum eTOM processes for a common understanding of operator’s way of working. The figure below is presented in TS32.101 [2]. The terms “Detect fault” can be treated as equivalent to the concept of alarm surveillance.

[image: image3.wmf]Service Problem

Resolution

Service Quality

Management

2. report

degradation

8. report

problem

data

9. SLA

impact

to

Fulfilment

Processes

Problem Handling

7. trouble report

 (Trouble Ticket)

customer

alert(TT)

 (SLA rebate,

 etc)

to Billing

Processes

Monitor

 SLAs

Report

Network Data

Management

1.network data

Network Inventory

Management

Allocate

Resources

Determine

SLA Violations

Network Maintenance

& Restoration

Decide

Repair

Test

Isolate

Root

Cause

5.notify

problem/fix

10. service

impact

Detect

Fault

Detect

Perf

/Traffic

Problems

1.alarm/event data

4.Work

order

 6. (Service

(Re) Configuration)

Decide

Repair

Network Element Management & Network Elements

Other Providers

Customer

 QoS

Management

Key:

 Activities

 Processes

 Cross FAB Process I/f

 Inter-process I/f

 Inter SP process I/f

3. re-configuration and

 test requests

Implemented processes are the choice of operators and not target for 3GPP standardisation.

6.1
The surveillance vision

The very essence of the surveillance functionality is to alert the operator when incidents appear in out networks. This is a human-machine interface and a common expectation is that operators should never overlook important alarms. To be able to fulfil such request the goal must be to monitor only necessary alarms at the right time by extracting the ones needed. The vision is:

· Few alarms.

· Clearly prioritized and presented to the operator.

· Each with a needed action.

· Each action is taken.

· Alarms aid the operator in an upset.

· The system is monitored so performance is maintained

The reality in our complex networks with the variety of network elements and infrastructure equipment is nearly the reverse. Huge amount of alarms are saturating the alarm management systems. In parallel the numbers of types of alarm have increased to overwhelming proportions. The quality of the alarm information is too often of poor quality.

/Editor: Introduce the concept of Highly Managed Alarm/

7
Alarms

 7.1
Alarm definition

The definition of alarm is not consistent between different telecom bodies and we have conflicting definitions of events in 3GPP e g

X.733 alarm[8]:

 A notification, of the form defined by this function, of a specific event. An alarm may or

 may not represent an error.

X.733 alarm report[8]: A specific type of event report used to convey alarm information.

3GPP alarm [3]:
 Abnormal network entity condition, which categorizes an event as a fault.

3GPP alarm notification[3]: Notification used to inform the recipient about the occurrence of an alarm.

3GPP 32.111-1[3]: event: This is a generic term for any type of occurrence within a network entity.

NOTE:
A notification or event report may be used to inform one or more OS(s) about the occurrence of the event.

3GPP 32.111-2[4]: event: Occurrence that is of significance to network operators, the NEs under

 surveillance and Network Management applications. Events do not have state.

The problem in telecom obviously starts with retaining a definition like X.733 [8] “An alarm may or may not represent an error”.

EEMUA 191 [7] /ANSI IS 18.2[6] clearly emphasize the philosophy of alarm management an if the following most important criteria for alarms isn’t agreed the severe problems with “alarms” will persists.

· Does the event require an operator response? If the answer is “No” it shall not be defined as an alarm!

The accepted key criterion is that alarms must require an operator response – that is, an action.

To be effective, the alarm system must be reserved for the implementation of items complying with this definition – things requiring operator action to avoid a consequence. Items that do not comply must be removed from the alarm system. Alarms everywhere are configured without meeting this criterion, which is one of the main reasons the alarm problem exists.

Basic principles of the EEMUA approach and its guidelines for alarm systems are:

· Each alarm should alert, inform and guide

· Every alarm presented to the operator should be useful and relevant to the operator

· Every alarm should have a defined response

· The alarm rate should not exceed that which the operator is capable of handling.

· The alarm system should be explicitly designed to take account of human limitations

ANSI/ISA 18.2 [6] defines:

Alarm: An audible or visible means of indicating to the operator an equipment or process malfunction or abnormal condition requiring an action.

Alarm management: The processes and practices for determining, documenting, designing, operating, monitoring, and maintaining alarm systems.

ANSI/ISA 18.2and EEMUA very strongly address the need to redefine the term “alarm”. The fundamental usage must be reclaimed and communicated.

/Editor: Add conclusion, proposal and identify impacts of such a redefinition on existing 3GPP standards./
7.2
Good Alarms

EEMUA No 191 [7] emphasizes that alarms must exist solely as a tool for the benefit of the operator. They are not to be configured as a miscellaneous recording tool or for the benefit of the control engineer or other staff.

To let operators monitor only necessary alarms at the right time by extracting the ones they need, is the key to solve the problem identified. If any secondary logs are provided it must be possible to easily separate those from other events.

Some of the characteristics that an alarm should have are summarised in the list below

[image: image4.emf]
/Editor: TBC, Important area to elaborate, impacts on 3GPP TSs/

8
Alarm Management

The ANSI ISA 18.2 standard postulates that a foundational part of alarm management is the definition of an alarm; an audible and/or visible means of indicating to the operator an equipment malfunction, process deviation, or abnormal condition requiring a response. The essential element of this definition is the response to the alarm. This definition is reinforced in the alarm management processes described in the standard.

TBC

9
Alarm Management Lifecycle

ANSI/ISA18.2 [6] emphasizes the need to implement a lifecycle process to manage the alarm systems.

A basic planning is necessary and the first step is to develop an alarm philosophy that documents the objectives of the alarm system and the processes to meet those objectives.

The different processes can be grouped into an engineering part (A-E), operational part (F-H,I) and follow up part (J).

The figure below from ANSI/ISA 18.2 [6] presents the main processes in the Alarm Management Lifecycle. Details of this important concept are found in the ISA 18.2 standard.

[image: image5.emf]
Of prime importance and of most complexity of the alarm management processes is probably the rationalization task that will analyse and prioritize many of the individual alarms. In telecom most of the classification of alarm severity is done by the equipment vendors and will need to be analysed and often reclassified dependent on the network environment, service offered etc.

The ANSI /ISA18.2 standard stresses the audit functionality, to regular follow the behaviour of the alarm systems with defined KPIs. Important part of alarm management will be alarm suppression methods presented in clause 11.

Obviously we find a similarity with inheriting eTOM [5] processes. It will be up to the individual operators to tailor its operations and will not be target for standardisation.

However, bad quality alarms, in contrast with “good alarms” will be complex or impossible to handle even in an advanced alarm management environment.

/Editor: TBC/

10
Alarm states

Alarm State transition diagram from ANSI/ISA 18.2 [6]

[image: image6.emf]
/Editor: Consider extension of the resource alarm states. ANSI/ISA 18.2 argues for new states as “Out of service”, “Suppressed by design” and “Shelved”. It is important that the states are controlled/set at lowest possible level. (NE, NEM or NM)/

11
Alarm suppression methods

A key idea of EEMUA 191[7] is that the cognitive resources of operators are limited and therefore should not be overloaded with alarms. The alarm management solutions should support the operators with specific techniques to handle alarm flooding as grouping of alarms.

The common expectation is that operators should never overlook important alarms. However it’s important to understand that human operators have a limitation to the extent to which they can operate effectively to a period of high level uploading. It emphasizes the usability of an alarm system from the operator’s perspective. The conclusion is obvious: every alarm should be useful and relevant to the operator. There should be no alarm without a predefined operator response

/Editor: NEM functionality has not yet been target for SA5 standardization, but SA5 should examine any potential normative or informative areas for NE/NE managers to minimize unwanted alarm behaviour. Suppression methods should be presented for e g repeating alarms, alarm flooding, chattering and fleeting alarms, testing, shelving and out-of-service handling. Such functionality should be introduced at lowest possible level, this should be studied. /

12
Conclusions

TBD

13
Recommendations

TBD

Annex A
Change history

	Change history

	Date
	TSG #
	TSG Doc.
	CR
	Rev
	Subject/Comment
	Old
	New

	Nov 2012
	
	
	
	
	First draft
	
	0.1.0

_1413364601.doc
[image: image1.wmf]Service Problem

Resolution

Service Quality

Management

2. report

degradation

8. report

problem

data

9. SLA

impact

to

Fulfilment

Processes

Problem Handling

7. trouble report

 (Trouble Ticket)

customer

alert(TT)

 (SLA rebate,

 etc)

to Billing

Processes

Monitor

 SLAs

Report

Network Data

Management

1.network data

Network Inventory

Management

Allocate

Resources

Determine

SLA Violations

Network Maintenance

& Restoration

Decide

Repair

Test

Isolate

Root

Cause

5.notify

problem/fix

10. service

impact

Detect

Fault

Detect

Perf

/Traffic

Problems

1.alarm/event data

4.Work

order

 6. (Service

(Re) Configuration)

Decide

Repair

Network Element Management & Network Elements

Other Providers

Customer

 QoS

Management

Key:

 Activities

 Processes

 Cross FAB Process I/f

 Inter-process I/f

 Inter SP process I/f

3. re-configuration and

 test requests

�

