

SRE at telecom and media industry bridging between legacy and cloud native applications

Itzhak Tueg

12/7/2020

Agenda


The Challenge


- atomIQ Automation Platform
- Case studies


- amdocs Global leader

A leading software & services provider to communications and media companies of all sizes, accelerating the industry's dynamic and continuous digital transformation


The challenges we faced

How to promote extensive automation to improve service reliability and customer experience

> How to use economies of scale to utilize the expertise across the company, to improve service reliability to our customers

How to prepare our organization to support cloud operation

Re-inventing the Way we Run Operations

Operation runs by software engineers

Invest significant portion of time in operational improvements

Using Agile development methodology

On a shared automation platform

Utilizing inner-sourcing

To improve service reliability and customer experience

Information Security Level 2 - Sensitive © 2020 – Proprietary & Confidential Information of Amdocs

SRE Program

KPIs and Measurements

 Agile development processes

Crowd sourcing

Processes

New SRE roles

 Create safe environment

> Encourage proactiveness

Generalize automations across accounts

 atomIQ automation platform

Technology

0000

J.

SRE CoE

Information Security Level 2 Sensitive © 2019 – Proprietary & Confidential Information of Amdocs

SRE Program in Numbers


© 2020 – Proprietary & Confidential Information of Amdocs

7

atomIQ automation Platform


SRE Case Study – Reconciliation Self-healing

Implemented in multiple customers across the globe


SRE Case Study – windows server hotfix tool

APAC Tier-1 multi-play customer

CUSTOMER PROFILE


Large APAC Tier-1 multi-play with ~60 million prepaid wireless subscribers. Manual deployments take long time, bear risk of mistakes impacting the SLIs. SOLUTION

Deployments were automated using the atomiq automation platform.

Used for multiple applications

RESULTS ACHIEVED

Deployment time reduced from 2 hours to 10 mins

99.9% availability reached One-click deployment shiftleft to Operations team

deployment

every month

250 +

SRE Case Study – File System (FS) Cleanup

Implemented in multiple customers across the globe


What did we gain

 Treat operation as a software challenge

EFFICIENCL

SRE

achievements

CUSTOMER

 Structured automation Reduced manual work Day-to-day has changed from reactive (incidents) to proactive agile development of operation improvements

Encourage proactiveness

Improved Psychological safety, Improve employee Satisfaction

ProactivenessImproved service reliability

© 2019 – Proprietary & Confidential Information of Amdocs

Thank you

docs

OM

Itzhak.tueg@amdocs.com