
Challenges and Solutions in VoIP

Challenges in VoIP
The traditional telephony network strives to provide 99.99 percent uptime to the user. This
corresponds to 5.25 minutes per year of down time. Many data networks cannot make the same
claim. This topic describes methods that you can use to improve reliability and availability in
data networks.

26© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Reliability and Availability

• Traditional telephony networks claim 99.999%
uptime

• Data networks must consider reliability and
availability requirements when incorporating voice

• Methods to improve reliability and availability
include:

Redundant hardware

Redundant links

UPS

Proactive network management

To provide telephony users the same—or close to the same—level of service as they experience
with traditional telephony, the reliability and availability of the data network takes on new
importance.

When the data network goes down, it may not come back up for minutes or even hours. This
delay is unacceptable for telephony users. Local users, with network equipment such as voice-
enabled routers, gateways, or switches for IP Phones, now find that their connectivity is
terminated. Administrators must, therefore, provide an uninterruptible power supply (UPS) to
these devices in addition to providing network availability. Previously, depending on the type
of connection the user had, they received their power directly from the telephone company
central office (CO) or through a UPS that was connected to their keyswitch or PBX in the event
of a power outage. Now the network devices must have protected power to continue to function
and provide power to the end devices.

Network reliability comes from incorporating redundancy into the network design. In
traditional telephony, switches have multiple redundant connections to other switches. If either
a link or a switch becomes unavailable, the telephone company can route the call in different
ways. This is why telephone companies can claim a high availability rate.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Challenges and Solutions in VoIP 3-37

High availability encompasses many areas of the network. In a fully redundant network, the
following components need to be duplicated:

 Servers and call managers

 Access layer devices, such as LAN switches

 Distribution layer devices, such as routers or multilayer switches

 Core layer devices, such as multilayer switches

 Interconnections, such as WAN links, even through different providers

 Power supplies and UPSs

In some data networks, a high level of availability and reliability is not critical enough to
warrant financing the hardware and links required to provide complete redundancy. If voice is
layered onto the network, these requirements need to be revisited.

With Cisco Architecture for Voice, Video and Integrated Data (AVVID) technology, the use of
Cisco CallManager clusters provides a way to design redundant hardware in the event of Cisco
CallManager failure. When using gatekeepers, you can configure backup devices as secondary
gatekeepers in case the primary gatekeeper fails. You must also revisit the network
infrastructure. Redundant devices and Cisco IOS services, like Hot Standby Router Protocol
(HSRP), can provide high availability. For proactive network monitoring and trouble reporting,
a network management platform such as CiscoWorks2000 provides a high degree of
responsiveness to network issues.

3-38 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Bandwidth Requirements in VoIP
This topic describes the bandwidth that each coder-decoder (codec) uses and illustrates its
impact on total bandwidth.

27© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Bandwidth Implications of Codec

One of the most important factors for the network administrator to consider while building
voice networks is proper capacity planning. Network administrators must understand how
much bandwidth is used for each Voice over IP (VoIP) call. With a thorough understanding of
VoIP bandwidth, the network administrator can apply capacity-planning tools.

Following is a list of codecs and their associated bandwidth.

 The G.711 pulse code modulation (PCM) coding scheme uses the most bandwidth. It takes
samples 8000 times per second, each of which is 8 bits in length, for a total of 64000 bps.

 The G.726 adaptive differential pulse code modulation (ADPCM) coding schemes use
somewhat less bandwidth. While each coding scheme takes samples 8000 times per second
like PCM, it uses 4, 3, or 2 bits for each sample. The 4, 3, or 2 bits for each sample results
in total bandwidths of 32000, 24000, or 16000 bps.

 The G.728 low delay-code excited linear prediction (LD-CELP) coding scheme compresses
PCM samples using codebook technology. It uses a total bandwidth of 16000 bps.

 The G.729 and G.729a Conjugate Structure Algebraic Code Excited Linear Prediction
(CS-ACELP) coding scheme also compresses PCM using advanced codebook technology.
It uses 8000 bps total bandwidth.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Challenges and Solutions in VoIP 3-39

 The G.723 and G.723a multipulse maximum likelihood quantization (MPMLQ) coding
schemes use a look-ahead algorithm. These compression schemes result in 6300 or
5300 bps.

The network administrator should balance the need for voice quality against the cost of
bandwidth in the network when choosing codecs. The higher the codec bandwidth, the higher
the cost of each call across the network.

Bandwidth Requirements in VoIP: Impact of Voice Samples
This topic illustrates the effect of voice sample size on bandwidth.

28© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Impact of Voice Samples

Voice sample size is a variable that can affect total bandwidth used. A voice sample is defined
as the digital output from a codec digital signal processor (DSP) that is encapsulated into a
protocol data unit (PDU). Cisco uses DSPs that output samples based on digitization of 10 ms
worth of audio. Cisco voice equipment encapsulates 20 ms of audio in each PDU by default,
regardless of the codec used. You can apply an optional configuration command to the dial peer
to vary the number of samples encapsulated. When you encapsulate more samples per PDU,
total bandwidth is reduced. However, encapsulating more samples per PDU comes at the risk of
larger PDUs, which can cause variable delay and severe gaps if PDUs are dropped.

Example
Using a simple formula, it is possible for you to determine the number of bytes encapsulated in
a PDU based on the codec bandwidth and the sample size (20 ms is default):

Bytes_per_Sample = (Sample_Size * Codec_Bandwidth) / 8

If we apply G.711 numbers, the formula reveals the following:

3-40 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Bytes_per_Sample = (.020 x 64000) / 8

Bytes_per_Sample = 160

The figure illustrates various codecs and sample sizes and the number of packets that are
required for VoIP to transmit one second of audio. The larger the sample size, the larger the
packet, and the fewer the encapsulated samples that have to be sent (which reduces bandwidth).

Bandwidth Requirements in VoIP: Data Link Overhead
This topic lists overhead sizes for various Layer 2 protocols.

29© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Data Link Overhead

• Ethernet: 18 bytes overhead

• MLP: 6 bytes overhead

• Frame Relay: 6 bytes overhead

Another contributing factor to bandwidth is the Layer 2 protocol used to transport VoIP. VoIP
alone carries a 40-byte IP/User Datagram Protocol/Real-Time Transport Protocol
(IP/UDP/RTP) header, assuming uncompressed RTP. Depending on the Layer 2 protocol used,
the overhead could grow substantially. The larger the Layer 2 overhead, the more bandwidth
required to transport VoIP. The following points illustrate the Layer 2 overhead for various
protocols:

 Ethernet II: Carries 18 bytes of overhead; 6 bytes for source MAC, 6 bytes for destination
MAC, 2 bytes for type, and 4 bytes for cyclic redundancy check (CRC)

 Multilink Point-to-Point Protocol (MLP): Carries 6 bytes of overhead; 1 byte for flag, 1
byte for address, 2 bytes for control (or type), and 2 bytes for CRC

 FRF.12: Carries 6 bytes of overhead; 2 bytes for data-link connection identifier (DLCI)
header, 2 bytes for FRF.12, and 2 bytes for CRC

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Challenges and Solutions in VoIP 3-41

Bandwidth Requirements in VoIP: Total Bandwidth Required
This topic calculates the total bandwidth required for a VoIP call using codec, data link, and
sample size.

30© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Total Bandwidth Required

Codec choice, data-link overhead, sample size, and even compressed RTP, all have positive and
negative impacts on total bandwidth. To perform the calculations, you must have all of the
contributing factors as part of the equation:

 More bandwidth required for the codec = more total bandwidth required

 More overhead associated with the data link = more total bandwidth required

 Larger sample size = less total bandwidth required

 Compressed RTP = significantly reduced total bandwidth required

Example
The following calculation was used to produce the figure:

Total_Bandwidth = ([Layer_2_Overhead + IP_UDP_RTP Overhead + Sample_Size] /
Sample_Size) * Codec_Speed

For example, assume a G.729 codec, 20-byte sample size, using Frame Relay without
compressed Real-Time Transport Protocol (cRTP):

Total_Bandwidth = ([6 + 40 +20]/20) * 8000

3-42 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Total_Bandwidth = 26400 bps

Bandwidth Requirements in VoIP: Effect of VAD
This topic describes the effect of voice activity detection (VAD) on total bandwidth.

31© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Effect of VAD

On average, an aggregate of 24 calls or more may contain 35 percent silence. With traditional
telephony voice networks, all voice calls use 64-kbps fixed-bandwidth links regardless of how
much of the conversation is speech and how much is silence. With Cisco VoIP networks, all
conversation and silence is packetized. VAD suppresses packets of silence. Instead of sending
VoIP packets of silence, VoIP gateways interleave data traffic with VoIP conversations to more
effectively use network bandwidth.

VAD provides a maximum of 35 percent bandwidth savings based on an average volume of
more than 24 calls.

Note Bandwidth savings of 35 percent is an average figure and does not take into account loud
background sounds, differences in languages, and other factors.

The savings are not realized on every individual voice call, or on any specific point
measurement.

Note For the purposes of network design and bandwidth engineering, VAD should not be taken
into account, especially on links that will carry fewer than 24 voice calls simultaneously.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Challenges and Solutions in VoIP 3-43

Various features, such as music on hold (MOH) and fax, render VAD ineffective. When the
network is engineered for the full voice call bandwidth, all savings provided by VAD are
available to data applications.

VAD is enabled by default for all VoIP calls. VAD reduces the silence in VoIP conversations
but it also provides comfort noise generation (CNG). Because you can mistake silence for a
disconnected call, CNG provides locally generated white noise to make the call appear
normally connected to both parties.

Example
The figure shows examples of the VAD effect in a Frame Relay VoIP environment. In the
example using G.711 with a 160-byte payload, the bandwidth required is 82400 bps. By turning
VAD on, you can reduce the bandwidth utilization to 53560bps. This is a savings of 35 percent
bandwidth.

3-44 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

	Challenges and Solutions in VoIP
	Challenges in VoIP
	Bandwidth Requirements in VoIP

