

Making Sense of Measurement

November 2016
BEREC, Brussels

Nick Hilliard

CTO

nick@inex.ie

IXP Overview

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

inex

i n t e r n e t n e u t r a l e x c h a n g e

IXP Overview

inex

founded in 1996

90 peering organisations

140gbit/s traffic peaks

dual infrastructure

6 points of presence

Things We Do

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

interconnection enablement

Things We Do

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

interconnection enablement

IXP Manager

Things We Do

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

interconnection enablement

IXP Manager

automation

i n t e r n e t n e u t r a l e x c h a n g e

Things We Do

interconnection enablement

IXP Manager

automation

efficiency

Things We Do

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

interconnection enablement

IXP Manager

automation

efficiency

no politics

i n t e r n e t n e u t r a l e x c h a n g e

Things We Do

interconnection enablement

IXP Manager

automation

efficiency

no politics

outreach

i n t e r n e t n e u t r a l e x c h a n g e

Things We Do

interconnection enablement

IXP Manager

automation

efficiency

no politics

outreach

good of the internet

Measurement - What's Important

i n t e r n e t n e u t r a l e x c h a n g e

throughput

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

Measurement - What's Important

throughput

latency

i n t e r n e t n e u t r a l e x c h a n g e

Measurement - What's Important

throughput

capacity

latency

i n t e r n e t n e u t r a l e x c h a n g e

Measurement - What's Important

throughput

capacity

latency

packet loss

i n t e r n e t n e u t r a l e x c h a n g e

Measurement - What's Important

throughput

capacity

latency

packet loss

Measurement - What's Important to Consumers

i n t e r n e t n e u t r a l e x c h a n g e

“the internet is slow”

Measurement - What's Important to Consumers

i n t e r n e t n e u t r a l e x c h a n g e

"I'm not getting what I
paid for"

Measurement - What's Important to Consumers

i n t e r n e t n e u t r a l e x c h a n g e

“I’m not getting what I
think I paid for”

PING
26 ms

DOWNLOAD SPEED

UPLOAD SPEED

46.182.8.8

Network Ability Limited

Rate Your ISP

Dublin

Hosted by
Digiweb

Measurement - Perception

i n t e r n e t n e u t r a l e x c h a n g e

confirmation:

“the internet is slow”

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

Measurement - The Provider Position

“there is a difference
between what you paid for
and what you’re getting”

DOWNLOAD

420.36 Mb/s

UPLOAD

20.92 Mb/s

PING: **10 ms**

RATING: ★★★★★

ISP

CABLESURF

SERVER

CARLOW

7/8/2016 at 3:18 PM PDT

ID: 5462745653

TAKE A SPEED TEST

Compare your own result

Measurement - Last Mile Problems

i n t e r n e t n e u t r a l e x c h a n g e

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

Measurement - Last Mile Problems

i n t e r n e t n e u t r a l e x c h a n g e

Measurement - Last Mile Problems

Measurement - Customer Difficulties

i n e t e x
i n t e r n e t n e u t r a l e x c h a n g e

entire household
watching netflix

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

Measurement - Customer Difficulties

windows update

entire household
watching netflix

inex
i n t e r n e t n e u t r a l e x c h a n g e

Measurement - Customer Difficulties

windows update

entire household
watching netflix

trojans

inex
i n t e r n e t n e u t r a l e x c h a n g e

Measurement - Customer Difficulties

windows update

ddos

entire household
watching netflix

trojans

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

Measurement - Customer Difficulties

windows update

ddos

entire household
watching netflix

spam

trojans

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

Measurement - Customer Difficulties

bittorrent

windows update

ddos

entire household
watching netflix

spam

trojans

i n t e r n e t n e u t r a l e x c h a n g e

Measurement - Customer Difficulties

bittorrent

windows update

ddos

entire household
watching netflix

ancient wifi cpes

spam

trojans

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

Measurement - Customer Difficulties

bittorrent

windows update

entire household
watching netflix

delivery
problems

ddos

spam

trojans

Xtratherm®

Xtratherm

Xtratherm

Xtratherm

Xtratherm

Xtratherm

Xtratherm

21

160

Measurement - Reconciling the Gap

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

consumer side problems account for
huge performance degradation

Measurement - Reconciling the Gap

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

consumer side problems account for
huge performance degradation

online measurement results often
contaminated by consumer problems

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

Measurement - Reconciling the Gap

consumer side problems account for
huge performance degradation

online measurement results often
contaminated by consumer problems

fttx / cable / xdsl / mobile

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

Measurement - Reconciling the Gap

consumer side problems account for
huge performance degradation

online measurement results often
contaminated by consumer problems

fttx / cable / xdsl / mobile

latency and packet
loss are easy

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

Measurement - Reconciling the Gap

consumer side problems account for
huge performance degradation

online measurement results often
contaminated by consumer problems

fttx / cable / xdsl / mobile

throughput
is difficult

latency and packet
loss are easy

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

Measurement - Reconciling the Gap

consumer side problems account for
huge performance degradation

online measurement results often
contaminated by consumer problems

fttx / cable / xdsl / mobile

throughput
is difficult

latency and packet
loss are easy

higher speed
throughput is much
more difficult

Measurement - Takeaways

i n t e r n e t n e u t r a l e x c h a n g e

there is a chasm between accurate
measurement and customer perception

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

Measurement - Takeaways

there is a chasm between accurate
measurement and customer perception

measurement is hard but do-able

i n t e r n e t n e u t r a l e x c h a n g e

Measurement - Takeaways

there is a chasm between accurate
measurement and customer perception

different technologies require
different approaches

measurement is hard but do-able

i n t e r n e t n e u t r a l e x c h a n g e

Measurement - Takeaways

there is a chasm between accurate measurement and customer perception

different technologies require different approaches

measurement is hard but do-able

careful scope definition is critical

i n t e r n e t n e u t r a l e x c h a n g e

Measurement - Takeaways

there is a chasm between accurate measurement and customer perception

different technologies require different approaches

measurement is hard but do-able

careful scope definition is critical

consumer problems usually dwarf interconnection problems

