

1

One Laptop per Child

Country Technical Support

September 18, 2008

Planning for Deployments

- Planning in advance
 - Establish Country Team
 - Imaging and Choosing Content
 - Protocol for End User Support
- Deployment Guide
 - http://wiki.laptop.org/go/Deployment_Guide

Technology-Planning Phase

- Activities and Content
 - Choose and Test
 - Translate
 - Language and Keyboard
- Power
 - What is available in Schools
 - Equipment for Charging

Technology Roll-out Phase

- Installation and Upgrade
 - Be ready to upgrade and image all XO's
 - USB Upgrades
- Plan for upgrades after deployed
 - School Server
 - WAN
 - USB Drive

Security

- Pre-Activated Laptops:
 - No keys required, no process needed
 - Arrive in default condition; countries must specify need for Anti-theft
- Un-Activated Laptops: Anti-theft in Delivery
 - Recommended for >5000 laptops
 - Activation keys required
 - Deployment tech contacts must obtain activation keys and learn process
 - Important planning required at warehouse and at activation point

Connectivity

- Network
 - Infrastructure: Wired/Wireless
 - RF Environment
 - Scale: Number of XO's in class and school

XO under a tree

Up to 10 laptops per mesh channel (3 channels) can collaborate with no wireless infrastructure

ONE LAPTOP PER CHILD

XO with AP

Up to 20 Laptops / Access Point

More than 60 laptops and 3 Access Points requires site survey and carefully designed infrastructure

ONE LAPTOP PER CHILD

XO with XS Server

Up to 30-40 laptops per AP

Up to 300 laptops per school server.
Requires RF site survey and carefully
designed infrastructure

ONE LAPTOP PER CHILD

Connectivity/Collaboration

- Connectivity with other XOs and Internet:
 - Simple mesh, up to 10
 - 802.11b/g - via infrastructure access point, up to 20 XOs
 - With ejabberd on school server, 30-40 laptops per access point
- Collaboration, typical session <1 hour:
 - Chat, 30-40 laptops can share a chat
 - Write, 2-3 laptops can collaborate on a Write document
 - Record, 8-10 laptops can share Record photos (sharing video is not supported)
 - Browse, 30-40 laptops can share Browse link

Technology-Ongoing Phase

- Post-Installation Support
 - Help establish and train for local repair centers
 - Provide contacts, process, pricing for ordering spare parts
 - Provide appropriate sysadmin, teacher training:
 - Connectivity, Networking
 - Upgrades, Backups, Power issues
 - Development, test and community groups
 - Problem tracking DB
 - Escalation system for OLPC bugs

Escalation for problem tracking

Tech Support - Countries

- Country's Role for Tech Support
 - Create localized FAQ (based on OLPC FAQ)
 - Create Network/IT documentation for country specific needs
 - Build a database for deployment and for problem tracking
 - Track which laptop goes to which school
 - Track laptops that have hw and sw problems
 - Keep records of problems/resolutions to build knowledge base
 - Provide local teachers/administrators with info on how to track problems
 - E-Mail to OLPC for problems not resolved locally

Tech Support - Countries

- OLPC Role for Tech Support
 - Provide repair center ideas, guidelines, troubleshooting manuals and information
 - Encourage use of problem tickets, local help centers, FAQ, documentation of work
 - Encourage the use of volunteers and local open source development resources
 - Provide information on customizing activities and content; localization
 - Provide an Escalation path to OLPC

Hardware Support

- Warranty
 - Additional 1% shipped at no charge to cover 90 day breakage warranty
 - Use DOA (Dead on Arrival) XOs to seed spare parts for Repair Centers
- Escalation
 - Contact OLPC if $>1\%$ failure rate.
 - i.e. previous batteries that did not charge

Hardware Support

- Repairs
 - OLPC supplies troubleshooting documentation (English)
 - http://wiki.laptop.org/go/XO_Troubleshooting_Guide
 - Country supplies local repair center
 - Student Workers
 - Volunteers
 - Encourage Small Business
- Spare Parts
 - Large Deployments: >10,000 XOs direct contact with manufacturer, i.e. batteries, displays, etc..
 - Smaller Deployments: work with OLPC/Brightstar for orders

Software Support

- Open source software
 - Allows/encourages contributions from many sources
 - No proprietary or licensing issues
 - No formal support programs
 - <http://lists.laptop.org>
 - <http://wiki.laptop.org>

Software Support

- OLPC releases
 - Target of 2 major releases per year
 - Continue improvements in security, power management, collaboration, upgradability
 - Minor or patch releases
 - Address urgent security issues
 - Critical bugs, Language/keyboard support
 - Most Activities are developed outside of OLPC
 - <http://wiki.laptop.org/go/Releases>

Questions?

- Contact me: reuben@laptop.org
- Country Team Contact:
 - olpc-techsupport@laptop.org