
Gateways and Their Roles 

Understanding Gateways 
This topic describes the role of voice gateways and their application when connecting VoIP to 
traditional PSTN and telephony equipment. 

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

Analog vs. Digital

 

A gateway is a device that translates one type of signal to a different type of signal. There are 
different types of gateways, including the voice gateway. 

A voice gateway is a router or switch that converts IP voice packets to analog or digital signals 
that are understood by TDM trunks or stations. Gateways are used in several situations; for 
example, to connect the PSTN, a PBX, or a key system to a VoIP network. 

Example: Analog and Digital Gateways 
In the figure, the voice-enabled router examines the incoming IP packet to determine if it is a 
voice packet and where it is heading. Based on information inside the voice packet, the router 
translates the digitized signal or voice into the appropriate analog or digital signal to be sent to 
the PSTN. For a call coming from the PSTN, the gateway interprets the dialed digits and 
determines the IP destination for this call. 

Copyright © 2005, Cisco Systems, Inc. Introduction to VoIP > Gateway and Their Roles 2-13 


Guidelines for Selecting the Correct Gateway 
This topic describes the guidelines for selecting the correct gateway. 

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

Gathering the Requirements 

• Is an analog or digital gateway required?

• What is the required capacity of the gateway?

• What type of connection is the gateway going to use? Is Foreign 
Exchange Office (FXO), FXS, E&M, T1, E1, PRI, or BRI signaling 
required?

• What signaling protocol is used? H.323, Media Gateway Control 
Protocol (MGCP), or session initiation protocol (SIP)?

• Is voice compression a part of the design? If so, which type?

• Are direct inward dialing (DID), calling line identification (CLID), 
modem relay, or fax relay required?

• Is the device acting only as gateway or as gateway and 
router/LAN switch? Is inline power for IP Phones required?

• Is remote site survivability required?
• To which country is the hardware shipped?

 

Understanding gateways and being able to select the correct gateway out of numerous gateway 
options is challenging. Factors to consider include the protocols that are supported, the density 
and types of interfaces on the gateway, and the features that are required. Knowing the 
requirements will guide you to the correct solution. 

One criterion involves defining the type of site that the gateway supports. Is it a small 
office/home office (SOHO), branch office, enterprise campus environment, or service provider? 
Each type of site has its own set of requirements. 

The figure lists the questions that you should be asking before selecting a gateway. The 
answers will help to define the gateway functions and determine if the proposed design meets 
current requirements and encompasses future growth. 

A key step is identifying the number and type of voice interfaces that are necessary and 
verifying the protocol support. Are supplementary services supported? Which codecs must be 
supported? Is fax relay necessary? Many of these functions are features of specific Cisco IOS 
software releases. Identification of the proper IOS software release that is necessary to support 
the features is critical. 

Another key question is whether the gateway is acting as a gateway only or needs to combine 
the functions of gateway and router within one device. This, too, points to a specific set of 
hardware and software. 

When planning gateways for location in other countries, verify that the device meets the 
government standards for PSTN connection in that country. Also, if the device supports 
encryption capabilities, verify the legality of export to the destination country. 

2-14 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc. 


Copyright © 2005, Cisco Systems, Inc. Introduction to VoIP > Gateway and Their Roles 2-15 

Example: Selecting a Gateway 
For example, if the requirements are to support Foreign Exchange Station (FXS) and recEive 
and transMit (E&M) connections, as well as T1 PRI from the PBX, then a suitable choice 
would be a Cisco 3745 Multiservice Access Router with a two-slot voice network module 
(VNM), 1 FXS voice interface card (VIC), 1 E&M VIC, and a High Density Voice (HDV) 
module. 


Determining Gateway Interconnection Requirements 
in an Enterprise Environment, Central and Remote 
Site 

This topic describes the guidelines for determining gateway interconnection requirements in an 
enterprise environment for both central and remote sites. 

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

Enterprise Gateway Considerations—
Remote Site

 

As IP telephony services become a standard in the corporate environment, a broad mix of 
requirements surface in the enterprise environment. The IP telephony deployment typically 
begins by connecting to the PSTN to manage off-net calls and using a Cisco CallManager 
infrastructure to manage on-net calls. 

Example: Gateway Interconnect Considerations 
The table shows examples of questions that you must ask to determine the requirements for 
gateway interconnections. 

2-16 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc. 


Copyright © 2005, Cisco Systems, Inc. Introduction to VoIP > Gateway and Their Roles 2-17 

Determining Gateway Interconnection Requirements 

Question Reasoning 

How do you control the 
gateways? 

You must ensure support for proper call processing, such as 
Media Gateway Control Protocol (MGCP), session initiation 
protocol (SIP), or H.323. 

Is cost an issue? Distributed call processing is easier to implement, but costs are 
higher when deploying intelligent devices at each site. 

Is remote site survivability an 
issue? 

Remote site survivability is not an issue with a distributed model 
unless there is a need for redundancy. This is an issue for a 
centralized model that must be addressed by providing 
Survivable Remote Site Telephony (SRST). This means 
ensuring that the version of Cisco IOS software supports the 
feature. 

Are gatekeepers in the design, 
and if so, how are the zones 
structured? 

Gatekeepers are normally used in enterprise sites for scalability 
and manageability. The design must include proper planning for 
zone configurations. 

Are the gateways switches or 
routers? 

This question determines how other features, such as QoS, are 
implemented. Numerous switches and routers are available that 
have voice gateway functionality along with other core services. 
These services include Layer 2 and Layer 3 QoS 
implementations, inline power, and security features. 

Is fax or modem support 
required? 

This requirement means the gateway must be capable of fax and 
modem relay functions. Another option for the enterprise 
customer may be to purchase IP telephony services from a 
service provider. In that case, a decision must be made 
regarding who manages the gateway and what type of 
connection is required; for example, SIP, H.323, or MGCP. 

 


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

Enterprise Gateway Considerations—
Central Site

• Dial plan integration

• Voice-mail integration

• Gateway for PBX interconnect
• Inline power requirements for IP Phones

 

At the central site, the specific issues that need to be addressed include the following: 

 Dial plan integration: For consistent reachability, the new dial plan for the IP voice 
network must integrate with the existing dial plan. It is essential that you have a thorough 
understanding of how the dial plans interact. 

 Voice-mail integration: After a voice-mail application is selected, the designer must 
ensure that all users can seamlessly reach the voice-mail server and that all incoming calls 
are properly forwarded when the recipient does not answer the telephone. This may mean 
dedicating gateway connections for an existing voice mail server, or dedicating an entire 
gateway for the express purpose of voice mail server integration. 

 Gateway for PBX interconnect: When the IP voice network interconnects PBXs, the 
designer must determine what type of connection is supported by the PBX and which 
gateway will support that connection. 

 Inline power requirements for IP Phones: Beyond the gateway, when the design 
includes IP Phones, the power requirements must be considered. In many cases, it is 
desirable to provide inline power to the telephones. A number of devices provide inline 
power. The decision about inline power requirements is based on capacity and the current 
power options. 

Note The network administrator should evaluate the need for inline power depending on the 
network design. 

2-18 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc. 


Determining Gateway Interconnection Requirements 
in a Service Provider Environment 

This topic provides the gateway interconnection requirements in service provider environments. 

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

Service Provider Gateway Considerations

• Signaling interconnection type
SS7 supports a high volume of call setup.

• Carrier-class performance
Gateways must have redundancy and QoS support.

• Scalability
Gateways must support rapid growth.

 

Service providers must provide a level of service that meets or exceeds PSTN standards. The 
gateways that service providers implement must provide for reliable, high-volume voice traffic 
with acceptable levels of latency and jitter. The following functions address those requirements: 

 Signaling interconnection type: Signaling System 7 (SS7) interconnect supports a high 
volume of call setup and benefits from redundant interconnect capabilities directly into the 
PSTN switch network. 

 Carrier-class performance: Carrier-class performance can be provided through the proper 
redundant design for high availability in addition to the proper implementation of QoS 
features to ensure acceptable delay and jitter. 

 Scalability: Scalability is a critical factor in the service provider arena. Customers who 
need access should be serviced promptly. Choosing a gateway with capacity for rapid 
growth is an important design decision. Gateways can scale upward to T3 capabilities for 
large-scale environments. 

Example: Service Provider Requirements 
An IP telephony service provider needs to upgrade their existing gateway platforms because of 
business growth. The service provider sells a managed IP telephony service to small and 
medium businesses and provides connections to many different low-cost, long-distance carriers 
for their customers. Their issues are call quality over the IP network, so delay and jitter need to 
be controlled. Service providers also must consider scalability and the ability to provide 
differentiated levels of service through QoS. They also need connectivity to SS7 networks of 
long-distance carriers to reduce costs, and, finally, they need to consider the overall cost of 

Copyright © 2005, Cisco Systems, Inc. Introduction to VoIP > Gateway and Their Roles 2-19 


2-20 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc. 

implementation. SS7 capabilities and a redundant design enable the service provider to deliver 
a reliable level of service. 


	Gateways and Their Roles
	Understanding Gateways
	Guidelines for Selecting the Correct Gateway
	Determining Gateway Interconnection Requirements in an Enterprise Environment, Central and Remote Site
	Determining Gateway Interconnection Requirements in a Service Provider Environment


