
Need for Signaling and Call Control

VoIP Signaling
In a traditional voice network, call establishment, progress, and termination are managed by
interpreting and propagating signals. Transporting voice over an IP internetwork creates the
need for mechanisms to support signaling over the IP component of the end-to-end voice path.
This topic introduces the components and services provided by VoIP signaling.

3© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Model for VoIP Signaling and
Call Control

• VoIP signaling components
Endpoints

• Common control

• Common control components
Call administration

Accounting

In the traditional telephone network, a voice call consists of two paths: an audio path carrying
the voice and a signaling path carrying administrative information such as call setup, teardown
messages, call status, and call-progress signals. ISDN D channel signaling and Common
Channel Signaling System 7 (CCSS7) or Signaling System 7 (SS7) are two examples of
signaling systems that are used in traditional telephony.

By introducing VoIP into the call path, the end-to-end path involves at least one call leg that
uses an IP internetwork. As in a traditional voice call, support for this VoIP call leg requires
two paths: a protocol stack that includes RTP, which provides the audio call leg, and one or
more call control models that provide the signaling path.

Copyright © 2005, Cisco Systems, Inc. VoIP Signaling and Call Control > Need for Signaling and Call Control 6-3

A VoIP signaling and call control environment model includes endpoints and optional common
control components, as follows:

 Endpoints: Endpoints are typically simple, single-user devices, such as terminals, that
support either a voice process (for example, the Cisco IP Phone application) or a gateway.
In either case, the endpoint must be able to participate in signaling with other VoIP
endpoints—directly or indirectly—through common control components. The endpoints
must also be able to manipulate the audio that is in the audio path. This may involve
performing analog-to-digital conversion or converting the format to digital voice so that it
takes advantage of compression technology.

Gateways provide physical or logical interfaces to the traditional telephone network. A
gateway that is connected digitally to a service provider central office (CO) switch is an
example of a gateway providing a physical interface. A gateway that provides access to an
interactive response dialog application is an example of a gateway providing a logical
interface.

 Common control: In some call control models, the common control component is not
defined; in others, it is employed optionally. Common control components provide call
administration and accounting. These components provide a variety of services to support
call establishment, including the following:

— Call status

— Address registration and resolution

— Admission control

Typically, the services of the common control components are implemented as applications.
These services are colocated in a single physical device, or distributed over several physical
devices with standalone endpoints and gateways.

6-4 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Call Control Models
This topic describes several call control models and their corresponding protocols.

4© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Call Control Models

• H.323
• SIP
• MGCP
• H.248/Megaco protocol
• SAP
• RTSP
• Cisco CallManager

The following call control models and their corresponding protocols exist or are in
development:

 H.323: International Telecommunication Union Telecommunication Standardization
Sector (ITU-T) Recommendation H.323 describes the architecture to support multimedia
communications over networks without quality of service (QoS) guarantees. Originally
intended for LANs, H.323 has been adapted for IP.

 SIP: SIP is an Internet Engineering Task Force (IETF) RFC 3261 call control model for
creating, modifying, and terminating multimedia sessions or calls.

 MGCP: MGCP (IETF RFC 2705) defines a call control model that controls VoIP
gateways from an external call control element or call agent.

 H.248/Megaco protocol: The Megaco protocol is used in environments in which a media
gateway consists of distributed subcomponents, and communication is required between
the gateway subcomponents. The Megaco protocol is a joint effort of IETF (RFC 3015) and
ITU-T (Recommendation H.248).

 Session Announcement Protocol (SAP): SAP (IETF RFC 2974) describes a multicast
mechanism for advertising the session characteristics of a multimedia session, including
audio and video.

 Real Time Streaming Protocol (RTSP): RTSP (IETF RFC 2326) describes a model for
controlled, on-demand delivery of real-time audio and video.

 Cisco CallManager (“Skinny”): Cisco CallManager is a proprietary Cisco Systems
implementation of a call control environment that provides basic call processing, signaling,
and connection services to configured devices, such as IP telephones, VoIP gateways, and
software applications.

Copyright © 2005, Cisco Systems, Inc. VoIP Signaling and Call Control > Need for Signaling and Call Control 6-5

Translation Between Signaling and Call Control
Models

When VoIP endpoints support different call control procedures, the calls between the endpoints
require cooperation between the originating and terminating procedures. This topic identifies
the need for interworking or translation between call control models.

5© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Translation Between Signaling and Call
Control

In the traditional telephone network, the individual call legs contributing to an end-to-end call
often involve different signaling systems and procedures. In the graphic, an IP Phone is
communicating with its SIP proxy server using the SIP protocol. However, it is also attempting
to reach an H.323 endpoint. Because the two VoIP protocols are different, a translation is
necessary at the SIP proxy server (namely, an H.323 gateway) to allow the two telephony
endpoints to establish a connection.

Example: Call Control Translation
A call between a residential user and an office worker likely involves a signaling system that is
unique to the various call legs that exist between the originator and the destination. In this
scenario, the sequence of signaling systems includes the following:

 Analog signaling (Foreign Exchange Station [FXS] or Foreign Exchange Office [FXO]
loop start) to the CO

 CCSS7 between the COs

 ISDN PRI signaling to the PBX

 Proprietary signaling to the desktop telephone

6-6 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

When part of the path is replaced with an IP internetwork, the audio path between the IP
endpoints is provided by RTP, and the call control mechanism is based on a call control
protocol, such as SIP, H.323, or MGCP.

But what if different call control models represent the endpoints? What if, for example, the
originating endpoint uses H.323 and the destination is managed as an SIP endpoint?

To complete calls across the IP internetwork, a call control gateway that recognizes the
procedures of both call control models is required. In particular, the translating gateway
interprets the call setup procedure on the originating side and translates the request to the setup
procedure on the destination side. Ideally, this translation is transparent to the endpoints that are
involved and results in a single endpoint-to-endpoint audio relationship.

Copyright © 2005, Cisco Systems, Inc. VoIP Signaling and Call Control > Need for Signaling and Call Control 6-7

Call Setup
A fundamental objective of VoIP call control is to initiate communication between VoIP
endpoints. This topic discusses the role of call control in establishing RTP sessions and
negotiating features during the call setup procedure.

6© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

RTP Sessions

An audio path of a VoIP call leg is dependent on the creation of RTP sessions. These RTP
sessions transport voice unidirectionally, so that bidirectional voice uses two RTP sessions. (In
principle, if voice is needed in one direction only, as in the case of a recorded announcement or
voice mail, only one RTP session is required.) The figure shows RTP sessions being created
during call setup.

To create RTP sessions, each endpoint must recognize the IP address and User Datagram
Protocol (UDP) port number of its peer. In a limited implementation of VoIP, these values are
preprogrammed. However, to be truly scalable, the addresses and port numbers must be
recognized dynamically and on demand.

During call setup, call control procedures exchange the IP address and UDP port numbers for
the RTP sessions.

6-8 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

7© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Call Feature Negotiation

Creating the RTP sessions is not the only task of call control during call setup. The endpoints
need to establish a bilateral agreement in which the communicating parties discover acceptable
call parameters and then agree on the operating parameters of the call. When agreement is not
possible, the call is not completed and is dropped.

Following are some examples of call parameters:

 Coder-decoder (codec): Each endpoint must share a common format for the voice, or at
least must recognize the opposite endpoint choice for voice encoding. This is an example of
a mandatory agreement. Not finding a common format is analogous to calling a foreign
land and discovering that you are unable to carry on a conversation because the other party
speaks a different language.

 Receive/transmit: Based on the application, the voice is one-way or two-way. Some
endpoints do not meet the requirement for the session because they are designed to handle
receive-only or transmit-only traffic when the call requests two-way communication.

 Multipoint conferences: The types of conferences and parameters to join.

 Media type: Audio, video, or data.

 Bit rate: Throughput requirements.

Copyright © 2005, Cisco Systems, Inc. VoIP Signaling and Call Control > Need for Signaling and Call Control 6-9

Call Administration and Accounting
Call control procedures typically provide support for call administration and accounting. This
topic discusses administration and accounting capabilities of call control.

8© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Call Administration and Accounting

• Administration
Monitors call activity

Monitors resource utilization

Supports user service requests

• Accounting
Maintains call detail records

Call administration and accounting functions provide optional services for the improved
operation, administration, and maintenance of a VoIP environment.

Accounting makes use of the historical information that is usually formatted as call detail
records. Call detail records are useful for cost allocation, and for determining call distribution
and service grade for capacity-planning purposes.

Call administration includes the following capabilities:

 Call status: Monitoring calls in real time

 Address management: Supporting users with services such as address resolution

 Admission control: Ensuring that resources are being used effectively

6-10 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Call Status and Call Detail Records
Several call control protocols offer dynamic access to the status of calls within the VoIP
network. This topic discusses the benefits of maintaining call status information and describes
where and how call status is used.

9© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Call Status

Several of the responsibilities that are assigned to call administration and accounting are
dependent on access to current call status information or records of changes in the call status.
Call status has both historical and instantaneous (real-time) benefits. Call detail records have
consequential benefits in terms of distributing costs and planning capacity.

Call status provides an instantaneous view of the calls that are in progress. This view assists
other processes (for example, bandwidth management) or assists an administrator with
troubleshooting or user support.

Call detail records include information about a call start time, duration, origin, destination, and
other statistics that may be useful for a variety of purposes. This data is collected as a function
of call status.

Copyright © 2005, Cisco Systems, Inc. VoIP Signaling and Call Control > Need for Signaling and Call Control 6-11

Address Management
As an aspect of call administration, call control maintains a database of endpoints and their
identifiers. This topic discusses how endpoints register their addresses and how these addresses
are resolved to IP addresses.

10© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Address Registration

When an endpoint registers with a call control component, it supplies its telephone address or
addresses and, if it is a gateway, the addresses of the destinations it can reach. The endpoint
provides other information relating to its capabilities. Multiple destinations that are reachable
through a gateway are usually represented by a prefix. The use of a prefix allows call control to
create a database that associates a telephony-type address, for example, with its corresponding
IP address.

In the traditional telephone network, the address of a station is limited to the keys available on a
dual-tone multifrequency (DTMF) keypad. In VoIP, an address takes on one of several other
formats as well; for example, the address can be a host name or a URL.

Example: Address Registration
The figure illustrates the Toronto gateway registering its accessibility information. In this
example, the gateway informs the common control component that it can reach all telephone
numbers in the 416 area. This information is deposited into a database for future reference.

6-12 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

11© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Address Resolution

After an address is registered, it can be discovered through address resolution. Address
resolution translates a multimedia user address to an IP address so that the endpoints can
communicate with each other to establish a control relationship and create an audio path.

Copyright © 2005, Cisco Systems, Inc. VoIP Signaling and Call Control > Need for Signaling and Call Control 6-13

Admission Control
This topic discusses how common control and bandwidth management restrict access to
the network.

12© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Admission Control

Admission control has at least two aspects: authorization and bandwidth management.

Access to a network should not imply permission to use the resources of the network. Common
control limits access to the resources by checking the intentions and credentials of users before
authorizing them to proceed.

Bandwidth is a finite resource. Appropriate bandwidth management is essential to maintaining
voice quality. Allowing too many voice calls over an IP internetwork results in loss of quality
for both new and existing voice calls.

To avoid degrading voice quality, a call control model establishes a bandwidth budget. By
using data available from call status, the bandwidth management and call admission control
functions monitor current bandwidth consumption. Calls may proceed up to the budgeted level,
but are refused when the budget has reached its limit. This process is illustrated in the figure.

6-14 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Centralized Call Control
This topic describes the function of endpoints in a centralized call control model.

13© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Centralized Call Control

The level of “intelligence” associated with an endpoint classifies call control models. In
centralized call control, the intelligence in the network is associated with one or several
controllers. Endpoints provide physical interconnection to the telephone network. However,
endpoints still require the central controller to dictate when and how to use their interconnect
capability. For example, the central controller may require the endpoint to provide dial tone to a
telephone and alert the controller when a telephone goes off hook. The endpoint does not make
decisions autonomously.

Example: Centralized Call Control
The figure illustrates two gateways interacting with a centralized call control component for
call setup and management. Notice that the media path is between the two gateways.

A centralized call control model is similar to the mainframe model of computing and uses
centralized common control concepts that are found in circuit-switching solutions.

Copyright © 2005, Cisco Systems, Inc. VoIP Signaling and Call Control > Need for Signaling and Call Control 6-15

Distributed Call Control
This topic describes the functions of the endpoints in a distributed call control model.

14© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Distributed Call Control

Endpoints in a distributed call control model have sufficient intelligence to autonomously
manage the telephone interface and initiate VoIP call setup. Although the endpoint in a
distributed model often depends on shared common control components for scalability, it
possesses enough intelligence to operate independently from the common control components.
If a common control component fails, an endpoint can use its own capabilities and resources to
make routing or rerouting decisions.

Example: Distributed Call Control
In the figure, the two gateways have established a call control path and a media path between
themselves, without the assistance of a centralized call control component.

A distributed call model is analogous to a desktop computing model.

6-16 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Centralized Call Control vs. Distributed Call Control
This topic compares the advantages and disadvantages of the centralized and distributed call
control models.

15© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Centralized Call Control vs. Distributed Call
Control

The figure shows a comparison of the centralized and distributed call control models. Both
models have advantages and disadvantages. Features that are considered advantages of one type
of call control model are disadvantages of the other type. The main differences between the two
models are in the following areas:

 Configuration: The centralized call control model provides superior control of the
configuration and maintenance of the dial plan and endpoint database. It simplifies the
introduction of new features and supplementary services and provides a convenient
location for the collection and dissemination of call detail records. The distributed model
requires distributed administration of the configuration and management of endpoints, thus
complicating the administration of a dial plan. Although distributed call control simplifies
the deployment of additional endpoints, new features and supplementary services are
difficult to implement.

 Security: Centralized call control requires that endpoints be known to a central authority,
which avoids (or at least reduces) security concerns. The autonomy of endpoints in the
distributed model elevates security concerns.

 Reliability: The centralized model is vulnerable because of its single point-of-failure and
contention. It places high demands on the availability of the underlying data network,
necessitating a fault-tolerant WAN design. The distributed call control model minimizes
the dependence on shared common control components and network resources, thus
reducing vulnerability.

Copyright © 2005, Cisco Systems, Inc. VoIP Signaling and Call Control > Need for Signaling and Call Control 6-17

 Efficiency: Centralized call control fails to take full advantage of computer-based
technology that resides in the endpoints. It also consumes bandwidth through the
interaction of the call agent and its endpoints. Distributed call control takes advantage of
the inherent computer-based technology in endpoints.

Example: Comparing Centralized and Distributed
Because the centralized model increases vulnerability, it mandates the implementation of
survivability and load management strategies that involve the replication of the central
components. Few implementations of call control are totally distributed. For example, although
H.323 and SIP operate in a purely distributed mode, for scalability reasons, both are most often
deployed with common control components that give endpoints many of the advantages of a
centralized call control environment. Unfortunately, these implementations also inherit many of
the disadvantages of centralized call control.

6-18 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

	Need for Signaling and Call Control
	VoIP Signaling
	Call Control Models
	Translation Between Signaling and Call Control Models
	Call Setup
	Call Administration and Accounting
	Call Status and Call Detail Records
	Address Management
	Admission Control
	Centralized Call Control
	Distributed Call Control
	Centralized Call Control vs. Distributed Call Control

