
Traditional Telephony

Basic Components of a Telephony Network
This topic introduces the components of traditional telephony networks.

3© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony v1.0

Basic Components of a Telephony Network

A number of components must be in place for an end-to-end call to succeed. These components
are shown in the figure and include the following:

 Edge devices

 Local loops

 Private or central office (CO) switches

 Trunks

Edge Devices
The two types of edge devices that are used in a telephony network include:

 Analog telephones: Analog telephones are most common in home, small office/home
office (SOHO), and small business environments. Direct connection to the PSTN is usually
made by using analog telephones. Proprietary analog telephones are occasionally used in
conjunction with a PBX. These telephones provide additional functions such as
speakerphone, volume control, PBX message-waiting indicator, call on hold, and
personalized ringing.

 Digital telephones: Digital telephones contain hardware to convert analog voice into a
digitized stream. Larger corporate environments with PBXs generally use digital

Copyright © 2005, Cisco Systems, Inc Introduction to Packet Voice Technologies > Traditional Telephony 1-3

telephones. Digital telephones are typically proprietary, meaning that they work with the
PBX or key system of that vendor only.

Local Loops
A local loop is the interface to the telephone company network. Typically, it is a single pair of
wires that carry a single conversation. A home or small business may have multiple local loops.

Private or CO Switches
The CO switch terminates the local loop and handles signaling, digit collection, call routing,
call setup, and call teardown.

A PBX switch is a privately owned switch located at the customer site. A PBX typically
interfaces with other components to provide additional services, such as voice mail.

Trunks
The primary function of a trunk is to provide the path between two switches. There are several
common trunk types, including:

 Tie trunk: A dedicated circuit that connects PBXs directly

 CO trunk: A direct connection between a local CO and a PBX

 Interoffice trunk: A circuit that connects two local telephone company COs

Example: Telephony Components
The telephone installed in your home is considered an edge device because it terminates the
service provided by your local telephone company. PBXs or key systems installed in a business
would also be considered edge devices. The local loop is the pair of wires that come to your
house to provide residential telephone service. Trunks are the interconnections between
telephone switches. They can be between private switches or telephone company switches.

1-4 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

CO Switches
This topic describes how CO switches function and make switching decisions.

4© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony v1.0

Central Office Switches

The figure shows a typical CO switch environment. The CO switch terminates the local loop
and makes the initial call-routing decision.

The call-routing function forwards the call to one of the following:

 Another end-user telephone, if it is connected to the same CO

 Another CO switch

 A tandem switch

The CO switch makes the telephone work with the following components:

 Battery: The battery is the source of power to both the circuit and the telephone. It
determines the status of the circuit. When the handset is lifted to let current flow, the
telephone company provides the source that powers the circuit and the telephone. Because
the telephone company powers the telephone from the CO, electrical power outages should
not affect the basic telephone.

Note Some telephones on the market offer additional features that require a supplementary power
source that the subscriber supplies; for example, cordless telephones. Some cordless
telephones may lose function during a power outage.

 Current detector: The current detector monitors the status of a circuit by detecting
whether it is open or closed. The table here describes current flow in a typical telephone.

Copyright © 2005, Cisco Systems, Inc Introduction to Packet Voice Technologies > Traditional Telephony 1-5

Current Flow in a Typical Telephone

Handset Circuit Current Flow

On cradle On hook/open circuit No

Off cradle Off hook/closed circuit Yes

 Dial-tone generator: When the digit register is ready, the dial-tone generator produces a
dial tone to acknowledge the request for service.

 Dial register: The digit register receives the dialed digits.

 Ring generator: When the switch detects a call for a specific subscriber, the ring generator
alerts the called party by sending a ring signal to that subscriber.

You must configure a PBX connection to a CO switch that matches the signaling of the CO
switch. This configuration ensures that the switch and the PBX can detect on hook, off hook,
and dialed digits coming from either direction.

CO Switching Systems
Switching systems provide three primary functions:

 Call setup, routing, and teardown

 Call supervision

 Customer ID and telephone numbers

CO switches switch calls between locally terminated telephones. If a call recipient is not locally
connected, the CO switch decides where to send the call based on its call-routing table. The call
then travels over a trunk to another CO or to an intermediate switch that may belong to an inter-
exchange carrier (IXC). Although intermediate switches do not provide dial tone, they act as
hubs to connect other switches and provide interswitch call routing.

PSTN calls are traditionally circuit-switched, which guarantees end-to-end path and resources.
Therefore, as the PSTN sends a call from one switch to another, the same resource is associated
with the call until the call is terminated.

Example: CO Switches
CO switches provide local service to your residential telephone. The CO switch provides dial
tone, indicating that the switch is ready to receive digits. When you dial your phone, the CO
switch receives the digits, then routes your call. The call routing may involve more than one
switch as the call progresses through the network.

1-6 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Private Switching Systems
In a corporate environment, where large numbers of staff need access to each other and the
outside, individual telephone lines are not economically viable. This topic explores PBX and
key telephone system functionality in environments today.

5© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony v1.0

What Is a PBX?

A PBX is a smaller, privately owned version of the CO switches used by telephone companies.

Most businesses have a PBX telephone system, a key telephone system, or Centrex service.
Large offices with more than 50 telephones or handsets choose a PBX to connect users, both in-
house and to the PSTN.

PBXs come in a variety of sizes, from 20 to 20,000 stations. The selection of a PBX is
important to most companies because a PBX has a typical life span of seven to ten years.

All PBXs offer a standard, basic set of calling features. Optional software provides additional
capabilities.

The figure illustrates the internal components of a PBX. It connects to telephone handsets using
line cards and to the local exchange using trunk cards.

Copyright © 2005, Cisco Systems, Inc Introduction to Packet Voice Technologies > Traditional Telephony 1-7

A PBX has three major components:

 Terminal interface: The terminal interface provides the connection between terminals and
PBX features that reside in the control complex. Terminals can include telephone handsets,
trunks, and lines. Common PBX features include dial tone and ringing.

 Switching network: The switching network provides the transmission path between two or
more terminals in a conversation. For example, two telephones within an office
communicate over the switching network.

 Control complex: The control complex provides the logic, memory, and processing for
call setup, call supervision, and call disconnection.

Example: PBX Installations
PBX switches are installed in large business campuses to relieve the public telephone company
switches from having to switch local calls. When you call a coworker locally in your office
campus, the PBX switches the call locally instead of having to rely on the public CO switch.
The existence of PBX switches also limits the number of trunks needed to connect to the
telephone company’s CO switch. With a PBX installed, every office desktop telephone does
not need its own trunk to the CO switch. Rather, the trunks are shared among all users.

1-8 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Call Signaling
Call signaling, in its most basic form, is the capacity of a user to communicate a need for
service to a network. The call-signaling process requires the ability to detect a request for
service and termination of service, send addressing information, and provide progress reports to
the initiating party. This functionality corresponds to the three call-signaling types discussed in
this topic: supervisory, address, and informational signaling.

6© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony v1.0

Basic Call Setup

The figure shows the three major steps in an end-to-end call. These steps include:

1. Local signaling — originating side: The user signals the switch by going off hook and
sending dialed digits through the local loop.

2. Network signaling: The switch makes a routing decision and signals the next, or
terminating, switch through the use of setup messages sent across a trunk.

3. Local signaling — terminating side: The terminating switch signals the call recipient by
sending ringing voltage through the local loop to the recipient telephone.

Copyright © 2005, Cisco Systems, Inc Introduction to Packet Voice Technologies > Traditional Telephony 1-9

7© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony v1.0

Supervisory Signaling

A subscriber and telephone company notify each other of call status with audible tones and an
exchange of electrical current. This exchange of information is called supervisory signaling.

There are three different types of supervisory signaling:

 On hook: When the handset rests on the cradle, the circuit is on hook. The switch prevents
current from flowing through the telephone. Regardless of the signaling type, a circuit goes
on hook when the handset is placed on the telephone cradle and the switch hook is toggled
to an open state. This prevents the current from flowing through the telephone. Only the
ringer is active when the telephone is in this position.

 Off hook: When the handset is removed from the telephone cradle, the circuit is off hook.
The switch hook toggles to a closed state, causing circuit current to flow through the
electrical loop. The current notifies the telephone company equipment that someone is
requesting to place a telephone call. When the telephone network senses the off-hook
connection by the flow of current, it provides a signal in the form of a dial tone to indicate
that it is ready.

 Ringing: When a subscriber makes a call, the telephone sends voltage to the ringer to
notify the other subscriber of an inbound call. The telephone company also sends a
ringback tone to the caller alerting the caller that it is sending ringing voltage to the
recipient telephone. Although the ringback tone sounds similar to ringing, it is a call-
progress tone and not part of supervisory signaling.

Note The ringing tone in the United States is 2 seconds of tone followed by 4 seconds of silence.
Europe uses a double ring followed by 2 seconds of silence.

1-10 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

8© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony v1.0

Address Signaling

Tone telephone
DTMF dialing

• Rotary telephone
– Pulse dialing

There are two types of telephones: a rotary-dial telephone and a push-button (tone) telephone.
These telephones use two different types of address signaling to notify the telephone company
where a subscriber is calling:

 Dual tone multifrequency: Each button on the keypad of a touch-tone pad or push-button
telephone is associated with a set of high and low frequencies. On the keypad, each row of
keys is identified by a low-frequency tone and each column is associated with a high-
frequency tone. The combination of both tones notifies the telephone company of the
number being called, thus the term “dual tone multifrequency” (DTMF).

 Pulse: The large numeric dial-wheel on a rotary-dial telephone spins to send digits to place
a call. These digits must be produced at a specific rate and within a certain level of
tolerance. Each pulse consists of a “break” and a “make,” which are achieved by opening
and closing the local loop circuit. The break segment is the time during which the circuit is
open. The make segment is the time during which the circuit is closed. The break-and-make
cycle must correspond to a ratio of 60 percent break to 40 percent make.

A governor inside the dial controls the rate at which the digits are pulsed; for example,
when a subscriber calls someone by dialing a digit on the rotary dial, a spring winds. When
the dial is released, the spring rotates the dial back to its original position. While the spring
rotates the dial back to its original position, a cam-driven switch opens and closes the
connection to the telephone company. The number of consecutive opens and closes, or
breaks and makes, represents the dialed digit.

Copyright © 2005, Cisco Systems, Inc Introduction to Packet Voice Technologies > Traditional Telephony 1-11

9© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony v1.0

Informational Signaling

Tone combinations indicate call progress and are used to notify subscribers of call status. Each
combination of tones represents a different event in the call process. These events include the
following:

 Dial tone: Indicates that the telephone company is ready to receive digits from the user
telephone

 Busy: Indicates that a call cannot be completed because the telephone at the remote end is
already in use

 Ringback (normal or PBX): Indicates that the telephone company is attempting to
complete a call on behalf of a subscriber

 Congestion: Indicates that congestion in the long-distance telephone network is preventing
a telephone call from being processed

 Reorder tone: Indicates that all the local telephone circuits are busy, thus preventing a
telephone call from being processed

 Receiver off hook: Indicates that a receiver has been off hook for an extended period of
time without placing a call

 No such number: Indicates that a subscriber has placed a call to a nonexistent number

 Confirmation tone: Indicates that the telephone company is attempting to complete a call

1-12 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

10© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony v1.0

Digital vs. Analog Connections

Supervisory, address, and informational signaling must be carried across both analog and
digital connections. Depending on your connection to the network, you must configure specific
signaling to match the type of signaling required by the service provider.

Digital PBX connections to the network are common in many countries. They may be a T1 or
E1 line carrying channel associated signaling (CAS) or a PRI using common channel signaling
(CCS).

CAS is a signaling method that allows passing on-hook or off-hook status by setting bits that
are associated with each specific voice channel. These bits are carried in band for T1 and out of
band for E1.

An ISDN connection uses the D channel as the common channel to carry signaling messages
for all other channels. CCS carries the signaling out of band, meaning that the signaling and the
voice path do not share the same channel.

Analog interfaces require configuration of a specific signaling type to match the provider
requirement. For interfaces that connect to the PSTN or to a telephone or similar edge device,
the signaling is configured for either loop start or ground start. For analog trunk interfaces that
connect two PBXs to each other, or a PBX to a CO switch, the signaling is either Wink Start,
immediate start, or delay start with the signaling type set to 1, 2, 3, 4, or 5.

Example: Call Signaling at Home
A call placed from your residential telephone uses all three types of call signaling. When you
lift the handset, a switch in your telephone closes to start current flow and notifies the telephone
company that you want to make a call (supervisory signaling). The telephone company then
sends dial tone to indicate that it is ready to receive your dialed digits (informational signaling).
You then dial your digits by pressing the number on the keypad (address signaling).

Copyright © 2005, Cisco Systems, Inc Introduction to Packet Voice Technologies > Traditional Telephony 1-13

Multiplexing Techniques
A two-wire analog local loop typically carries one call at a time. To make better use of wiring
facilities, different multiplexing techniques have been implemented to enable two-wire or four-
wire connections to carry multiple conversations at the same time. This topic discusses two of
these multiplexing techniques.

11© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony v1.0

Time-Division Multiplexing

Time-division multiplexing (TDM) is used extensively in telephony networks to carry multiple
conversations concurrently across a four-wire path. TDM involves simultaneously transmitting
multiple separate voice signals over one communications medium by quickly interleaving
pieces of each signal, one after another. Information from each data channel is allocated
bandwidth based on preassigned timeslots, regardless of whether there is data to transmit.

1-14 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

12© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony v1.0

Frequency-Division Multiplexing

Frequency-division multiplexing (FDM) involves carrying multiple voice signals by allocating
an individual frequency range to each call. FDM is typically used in analog connections,
although its functionality is similar to that of TDM in digital connections. FDM is used in cable
or digital subscriber line (DSL) connections to allow the simultaneous use of multiple channels
over the same wire.

Example: Multiplexing Television Channels
If you have cable television service at your home, the television channels are all carried (and
multiplexed) over a single pair of wires. This includes both the audio signals and the video
signals. Your set-top cable tuner then determines which channel is sent to your television by
way of selecting the channel you want to watch. All of the channels are present on the cable
wires all of the time, but you tune your selected channel using the set-top tuner.

Copyright © 2005, Cisco Systems, Inc Introduction to Packet Voice Technologies > Traditional Telephony 1-15

	Traditional Telephony
	Basic Components of a Telephony Network
	CO Switches
	Private Switching Systems
	Call Signaling
	Multiplexing Techniques

