
Analog-to-Digital Voice Encoding

Basic Voice Encoding: Converting Analog to Digital
This topic describes the process of converting analog signals to digital signals.

57© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony v1.0

Digitizing Analog Signals

1. Sample the analog signal regularly.

2. Quantize the sample.

3. Encode the value into a binary expression.
4. Compress the samples to reduce bandwidth,

optional step.

Digitizing speech was a project first undertaken by the Bell System in the 1950s. The original
purpose of digitizing speech was to deploy more voice circuits with a smaller number of wires.
This evolved into the T1 and E1 transmission methods of today.

1-62 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

To convert an analog signal to a digital signal, you must perform these steps:

Analog-to-Digital Signal Conversion

Step Procedure Description

1. Sample the analog signal regularly. The sampling rate must be twice the highest frequency
to produce playback that appears neither choppy nor
too smooth.

2. Quantize the sample. Quantization consists of a scale made up of eight major
divisions or chords. Each chord is subdivided into 16
equally spaced steps. The chords are not equally
spaced but are actually finest near the origin. Steps are
equal within the chords but different when they are
compared between the chords. Finer graduations at the
origin result in less distortion for low-level tones.

3. Encode the value into 8-bit digital
form.

PBX output is a continuous analog voice waveform. T1
digital voice is a snapshot of the wave encoded in ones
and zeros.

4. (Optional) Compress the samples
to reduce bandwidth.

Although not essential to convert analog signals to
digital, signal compression is widely used to reduce
bandwidth.

The three components in the analog-to-digital conversion process are further described as
follows:

 Sampling: Sample the analog signal at periodic intervals. The output of sampling is a pulse
amplitude modulation (PAM) signal.

 Quantization: Match the PAM signal to a segmented scale. This scale measures the
amplitude (height) of the PAM signal and assigns an integer number to define that
amplitude.

 Encoding: Convert the integer base-10 number to a binary number. The output of encoding
is a binary expression in which each bit is either a 1 (pulse) or a 0 (no pulse).

This three-step process is repeated 8000 times per second for telephone voice-channel service.
Use the fourth optional step—compression—to save bandwidth. This optional step allows a
single channel to carry more voice calls.

Note The most commonly used method of converting analog to digital is pulse code modulation
(PCM).

Copyright © 2005, Cisco Systems, Inc Introduction to Packet Voice Technologies > Analog-to-Digital Voice Encoding 1-63

Basic Voice Encoding: Converting Digital to Analog
This topic describes the process of converting digital signals back to analog signals.

58© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony v1.0

Basic Voice Encoding:
Converting Digital to Analog

1. Decompress the samples, if compressed.

2. Decode the samples into voltage amplitudes,
rebuilding the PAM signal.

3. Filter the signal to remove any noise.

After the receiving terminal at the far end receives the digital PCM signal, it must convert the
PCM signal back into an analog signal.

The process of converting digital signals back into analog signals includes the following
two steps:

 Decoding: The received 8-bit word is decoded to recover the number that defines the
amplitude of that sample. This information is used to rebuild a PAM signal of the original
amplitude. This process is simply the reverse of the analog-to-digital conversion.

 Filtering: The PAM signal is passed through a properly designed filter that reconstructs the
original analog wave form from its digitally coded counterpart.

1-64 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

The Nyquist Theorem
This topic describes the Nyquist Theorem, which is the basis for digital signal technology.

59© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony v1.0

Nyquist Theorem

Digital signal technology is based on the premise stated in the Nyquist Theorem: when a signal
is instantaneously sampled at the transmitter in regular intervals and has a rate of at least twice
the highest channel frequency, then the samples will contain sufficient information to allow an
accurate reconstruction of the signal at the receiver.

Example: Nyquist Theorem
While the human ear can sense sounds from 20 to 20,000 Hz, and speech encompasses sounds
from about 200 to 9000 Hz, the telephone channel was designed to operate at about 300 to
3400 Hz. This economical range carries enough fidelity to allow callers to identify the party at
the far end and sense their mood. Nyquist decided to extend the digitization to 4000 Hz, to
capture higher-frequency sounds that the telephone channel may deliver. Therefore, the highest
frequency for voice is 4000 Hz, or 8000 samples per second; that is, one sample every
125 microseconds.

Copyright © 2005, Cisco Systems, Inc Introduction to Packet Voice Technologies > Analog-to-Digital Voice Encoding 1-65

Voice Compression and Codec Standards
This topic describes two types of voice-compression schemes: waveform coding and source
coding.

60© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony v1.0

Voice Compression Techniques

• Waveform algorithms
PCM

ADPCM

• Source algorithms
LDCELP

CS-ACELP

The following describes the two voice compression techniques:

 Waveform algorithms (coders): Waveform algorithms have the following functions and
characteristics:

— Sample analog signals at 8000 times per second

— Use predictive differential methods to reduce bandwidth

— Highly impact voice quality because of reduced bandwith

— Do not take advantage of speech characteristics

 Source algorithms (coders): Source algorithms have the following functions and
characteristics:

— Source algorithm coders are called vocoders, or voice coders. A vocoder is a device
that converts analog speech into digital speech, using a specific compression scheme
that is optimized for coding human speech.

— Vocoders take advantage of speech characteristics.

— Bandwidth reduction occurs by sending linear-filter settings.

— Codebooks store specific predictive waveshapes of human speech. They match the
speech, encode the phrases, decode the waveshapes at the receiver by looking up the
coded phrase, and match it to the stored waveshape in the receiver codebook.

1-66 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

61© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony v1.0

Example: Waveform Compression

• PCM
Waveform coding scheme

• ADPCM
Waveform coding scheme
Adaptive: automatic companding
Differential: encode changes between
samples only

• ITU standards:
G.711 rate: 64 kbps = (2 * 4 kHz) * 8 bits/sample
G.726 rate: 32 kbps = (2 * 4 kHz) * 4 bits/sample
G.726 rate: 24 kbps = (2 * 4 kHz) * 3 bits/sample
G.726 rate: 16 kbps = (2 * 4 kHz) * 2 bits/sample

Standard PCM is known as ITU standard G.711.

Adaptive differential pulse code modulation (ADPCM) coders, like other waveform coders,
encode analog voice signals into digital signals to adaptively predict future encodings by
looking at the immediate past. The adaptive feature of ADPCM reduces the number of bits per
second that the PCM method requires to encode voice signals.

ADPCM does this by taking 8000 samples per second of the analog voice signal and turning
them into a linear PCM sample. ADPCM then calculates the predicted value of the next sample,
based on the immediate past sample, and encodes the difference. The ADPCM process
generates 4-bit words, thereby generating 16 specific bit patterns.

The ADPCM algorithm from the Consultative Committee for International Telegraph and
Telephone (CCITT) transmits all 16 possible bit patterns. The ADPCM algorithm from the
American National Standards Institute (ANSI) uses 15 of the 16 possible bit patterns. The
ANSI ADPCM algorithm does not generate a 0000 pattern.

The ITU standards for compression are as follows:

 G.711 rate: 64 kbps = (2 * 4 kHz) * 8 bits/sample

 G.726 rate: 32 kbps = (2 * 4 kHz) * 4 bits/sample

 G.726 rate: 24 kbps = (2 * 4 kHz) * 3 bits/sample

 G.726 rate: 16 kbps = (2 * 4 kHz) * 2 bits/sample

Note CCITT is now called International Telecommunication Union Telecommunication
Standardization Sector (ITU-T).

Copyright © 2005, Cisco Systems, Inc Introduction to Packet Voice Technologies > Analog-to-Digital Voice Encoding 1-67

G.729, G.729 Annex A (G.729A), G.729 Annex B (G.729B), and G.729A Annex B (G.729AB)
are variations of CS-ACELP.

There is little difference between the ITU recommendations for G.729 and G.729A. All of the
platforms that support G.729 also support G.729A.

G.729 is the compression algorithm that Cisco uses for high-quality 8-kbps voice. When
properly implemented, G.729 sounds as good as the 32-kbps ADPCM. G.729 is a high-
complexity, processor-intensive compression algorithm that monopolizes processing resources.

Although G.729A is also an 8-kbps compression, it is not as processor-intensive as G.729. It is
a medium-complexity variant of G.729 with slightly lower voice quality. G.729A is not as
high-quality as G.729 and is more susceptible to network irregularities, such as delay, variation,
and tandeming. Tandeming causes distortion that occurs when speech is coded, decoded, and
then coded and decoded again, much like the distortion that occurs when a videotape is
repeatedly copied.

Example: Codec Complexity
On Cisco IOS gateways, you must use the variant (G.729 or G.729A) that is related to the
codec complexity configuration on the voice card. This variant does not show up explicitly in
the Cisco IOS command-line interface (CLI) codec choice. For example, the CLI does not
display g729r8 (alpha code) as a codec option. However, if the voice card is defined as
medium-complexity, then the g729r8 option is the G.729A codec.

G.729B is a high-complexity algorithm, and G.729AB is a medium-complexity variant of
G.729B with slightly lower voice quality. The difference between the G.729 and G.729B codec
is that the G.729B codec provides built-in Internet Engineering Task Force (IETF) VAD and
comfort noise generation (CNG).

The following G.729 codec combinations interoperate:

 G.729 and G.729A

 G.729 and G.729

 G.729A and G.729A

 G.729B and G.729AB

 G.729B and G.729B

 G.729AB and G.729AB

1-68 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Compression Bandwidth Requirements
This topic lists the bandwidth requirements for various ITU compression standards.

62© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony v1.0

Compression Bandwidth Requirements

The following three common voice compression techniques are standardized by the ITU-T:

 PCM: Amplitude of voice signal is sampled and quantized at 8000 times per second. Each
sample is then represented by one octet (8 bits) and transmitted. For sampling, you must
use either a-law or µ-law to reduce the signal-to-noise ratio.

 ADPCM: The difference between the current sample and its predicted value (based on past
samples). ADPCM is represented by 2, 3, 4, or 5 bits. This method reduces the bandwidth
requirement at the expense of signal quality.

 CELP: Excitation value and a set of linear-predictive filters (settings) are transmitted. The
filter setting transmissions are less frequent than excitation values and are sent on an as-
needed basis.

The table describes the codecs and compression standards:

Codecs and Compression Standards

Codec Compression Technique Bit Rate (kbps)

G.711 PCM 64

G.726 ADPCM 16, 24, 32

G.728 LDCELP 16

G.729 CS-ACELP 8

G.729A CS-ACELP 8

Copyright © 2005, Cisco Systems, Inc Introduction to Packet Voice Technologies > Analog-to-Digital Voice Encoding 1-69

Voice Quality Measurement
This topic describes two methods that are used to subjectively measure the quality of voice
transported on a telephone line. Because different compression schemes produce different
quality results, a method of comparing them is necessary.

63© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony v1.0

Mean Opinion Score

The figure depicts mean opinion score (MOS). MOS is a system of grading the voice quality of
telephone connections. The MOS is a statistical measurement of voice quality derived from the
judgments of several subscribers.

Graded by humans and very subjective, the range of MOS is 1 to 5, where 5 is direct
conversation.

Voice Quality of Telephone Connections

Rating Speech Quality Level of Distortion

5 Excellent Imperceptible

4 Good Just perceptible but not annoying

3 Fair Perceptible and slightly annoying

2 Poor Annoying but not objectionable

1 Unsatisfactory Very annoying and objectionable

1-70 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

64© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony v1.0

Perceptual Speech Quality Measurement

A newer, more objective measurement is available that is quickly overtaking MOS scores as the
industry quality measurement of choice for coding algorithms. Perceptual Speech Quality
Measurement (PSQM), as per ITU standard P.861, provides a rating on a scale of 0 to 6.5,
where 0 is best and 6.5 is worst.

PSQM is implemented in test equipment and monitoring systems that are available from
vendors other than Cisco. Some PSQM test equipment converts the 0-to-6.5 scale to a 0-to-5
scale to correlate to MOS. PSQM works by comparing the transmitted speech to the original
input and yields a score. Various vendor test equipment is now capable of providing a PSQM
score for a test voice call over a particular packet network.

In 1998, British Telecom developed a predictive voice quality measurement algorithm called
Perceptual Analysis Measurement System (PAMS). PAMS can predict subjective speech
quality measurement methods, such as MOS, when fidelity is affected by such things as
waveform codecs, vocoders, and various speaker dependencies, such as language. PAMS,
unlike PSQM, includes automatic normalization for levels.

ITU standard P.862 supercedes P.861 and describes a voice quality measurement technique that
combines PSQM and PAMS. Originally developed by KPN Research, the Netherlands, and
British Telecommunications (BT), Perceptual Evaluation of Speech Quality (PESQ) is an
objective measuring tool that can “predict” results of subjective measuring tests, such as MOS.
PESQ can be found in test equipment from a variety of vendors.

Example: Measuring Voice Quality
Cisco voice equipment does not perform voice quality measurements. There are a number of
vendors who offer voice quality measurement products, some of which are designed to work
with Cisco CallManager and CiscoWorks.

Copyright © 2005, Cisco Systems, Inc Introduction to Packet Voice Technologies > Analog-to-Digital Voice Encoding 1-71

	Analog-to-Digital Voice Encoding
	Basic Voice Encoding: Converting Analog to Digital
	Basic Voice Encoding: Converting Digital to Analog
	The Nyquist Theorem
	Voice Compression and Codec Standards
	Compression Bandwidth Requirements
	Voice Quality Measurement

