
Requirements of Voice in an IP
Internetwork

Real-Time Voice in a Best-Effort IP Internetwork
This topic lists problems associated with implementation of real-time voice traffic in a
best-effort IP internetwork.

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

IP Internetwork

• IP is connectionless.

• IP provides multiple paths from source to
destination.

The traditional telephony network was originally designed to carry voice. The design of circuit-
switched calls provides a guaranteed path and a delay threshold between source and
destination. The IP network was originally designed to carry data. Data networks were not
designed to carry voice traffic. Although data traffic is best-effort traffic and can withstand
some amount of delay, jitter, and loss, voice traffic is real-time traffic that requires a certain
quality of service (QoS). In the absence of any special QoS parameters, a voice packet is
treated as just another data packet.

The user must have a well-engineered network, end to end, when running delay-sensitive
applications such as VoIP. Fine-tuning the network to adequately support VoIP involves a
series of protocols and features geared toward QoS.

Example: Real-Time Voice Delivery Issues
In the IP network shown in the figure, voice packets that enter the network at a constant rate
can reach the intended destination by a number of routes. Because each of these routes may
have different delay characteristics, the arrival rate of the packets may vary. This condition is
called jitter.

Copyright © 2005, Cisco Systems, Inc. Introduction to VoIP > Requirements of Voice in an IP Internetwork 2-3

2-4 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Another effect of multiple routes is that voice packets can arrive out of order. The far-end
voice-enabled router or gateway has to re-sort the packets and adjust the interpacket interval for
a proper-sounding voice playout.

Network transmission adds corruptive effects like noise, delay, echo, jitter, and packet loss to
the speech signal. VoIP is susceptible to these network behaviors, which can degrade the voice
application.

If a VoIP network is to provide the same quality that users have come to expect from traditional
telephony services, then the network must ensure that the delay in transmitting a voice packet
across the network, and the associated jitter, does not exceed specific thresholds.

Packet Loss, Delay, and Jitter
This topic discusses the causes of packet loss, end-to-end delay, and jitter delay in an
IP internetwork.

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

Packet Loss, Delay, and Jitter

• Packet loss
Loss of packets severely degrades the voice application.

• Delay
VoIP typically tolerates delays up to 150 ms before the
quality of the call degrades.

• Jitter
Instantaneous buffer use causes delay variation in the
same voice stream.

In traditional telephony networks, voice has a guaranteed delay across the network by strict
bandwidth association with each voice stream. Configuring voice in a data network
environment requires network services with low delay, minimal jitter, and minimal packet loss.
Over the long term, packet loss, delay, and jitter will all affect voice quality, as follows:

 Packet loss: The IP network may drop voice packets if the network quality is poor, if the
network is congested, or if there is too much variable delay in the network. Codec
algorithms can correct small amounts of loss, but too much loss can cause voice clipping
and skips. The chief cause of packet loss is network congestion.

 Delay: End-to-end delay is the time that it takes the sending endpoint to send the packet to
the receiving endpoint. End-to-end delay consists of the following two components:

— Fixed network delay: You should examine fixed network delay during the initial
design of the VoIP network. The International Telecommunication Union (ITU)
standard G.114 states that a one-way delay budget of 150 ms is acceptable for high-
quality voice. Research at Cisco Systems has shown that there is a negligible
difference in voice quality scores using networks built with 200-ms delay budgets.
Examples of fixed network delay include propagation delay of signals between the
sending and receiving endpoints, voice encoding delay, and voice packetization time
for various VoIP codecs.

Copyright © 2005, Cisco Systems, Inc. Introduction to VoIP > Requirements of Voice in an IP Internetwork 2-5

2-6 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

— Variable network delay: Congested egress queues and serialization delays on
network interfaces can cause variable packet delays. Serialization delay is a constant
function of link speed and packet size. The larger the packet and the slower the link-
clocking speed, the greater the serialization delay. Although this ratio is known, it
can be considered variable because a larger data packet can enter the egress queue at
any time before a voice packet. If the voice packet must wait for the data packet to
serialize, the delay incurred by the voice packet is its own serialization delay, plus
the serialization delay of the data packet in front of it.

 Jitter: Jitter is the variation between the expected arrival of a packet and when it is actually
received. To compensate for these delay variations between voice packets in a
conversation, VoIP endpoints use jitter buffers to turn the delay variations into a constant
value so that voice can be played out smoothly. Buffers can fill instantaneously, however,
because network congestion can be encountered at any time within a network. This
instantaneous buffer use can lead to a difference in delay times between packets in the
same voice stream.

Example: Packet Loss, Delay, and Jitter Problems
The effect of end-to-end packet loss, delay, and jitter can be heard as follows:

 The calling party says, “Good morning, how are you?”

 With end-to-end delay, the called party hears, “……Good morning, how are you?”

 With jitter, the called party hears, “Good……morning, how……are you?”

 With packet loss, the called party hears, “Good m..ning, w are you?”

Consistent Throughput
This topic describes the methods that you can use to ensure consistent delivery and throughput
of voice packets in an IP internetwork.

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

Consistent Throughput

• Throughput is the amount of data transmitted
between two nodes in a given period.

• Throughput is a function of bandwidth, error
performance, congestion, and other factors.

• Tools for enhanced voice throughput include:
Queuing

Congestion avoidance

Header compression

RSVP

Fragmentation

Throughput is the actual amount of useful data that is transmitted from a source to a
destination. The amount of data that is placed in the pipe at the originating end is not
necessarily the same amount of data that comes out at the destination. The data stream may be
affected by error conditions in the network; for example, bits may be corrupted in transit,
leaving the packet unusable. Packets may also be dropped during times of congestion,
potentially forcing a retransmit, using twice the amount of bandwidth for that packet.

In the traditional telephony network, voice had guaranteed bandwidth associated with each
voice stream. Cisco IOS software uses a number of techniques to reliably deliver real-time
voice traffic across the modern data network. These techniques, which all work together to
ensure consistent delivery and throughput of voice packets, include the following:

 Queuing: The act of holding packets so that they can be handled with a specific priority
when leaving the router interface. Queuing enables routers and switches to handle bursts of
traffic, measure network congestion, prioritize traffic, and allocate bandwidth. Cisco
routers offer several different queuing mechanisms that can be implemented based on
traffic requirements. Low Latency Queuing (LLQ) is one of the newest Cisco queuing
mechanisms.

 Congestion avoidance: Congestion avoidance techniques monitor network traffic loads.
The aim is to anticipate and avoid congestion at common network and internetwork
bottlenecks before it becomes a problem. These techniques provide preferential treatment
under congestion situations for premium (priority) class traffic, such as voice. At the same
time, these techniques maximize network throughput and capacity use and minimize packet
loss and delay. Weighted random early detection (WRED) is one of the QoS congestion
avoidance mechanisms used in Cisco IOS software.

Copyright © 2005, Cisco Systems, Inc. Introduction to VoIP > Requirements of Voice in an IP Internetwork 2-7

2-8 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

 Header compression: In the IP environment, voice is carried in Real-Time Transport
Protocol (RTP), which is carried in User Datagram Protocol (UDP), which is then put
inside an IP packet. This constitutes 40 bytes of RTP/UDP/IP header. This header size is
large when compared to the typical voice payload of 20 bytes. Compressed RTP (CRTP)
reduces the headers to 2 bytes in most cases, thus saving considerable bandwidth and
providing for better throughput.

 Resource Reservation Protocol: Resource Reservation Protocol (RSVP) is a transport
layer protocol that enables a network to provide differentiated levels of service to specific
flows of data. Unlike routing protocols, RSVP is designed to manage flows of data rather
than make decisions for each individual datagram. Data flows consist of discrete sessions
between specific source and destination machines. Hosts use RSVP to request a QoS level
from the network on behalf of an application data stream. Routers use RSVP to deliver QoS
requests to other routers along the paths of the data stream. After an RSVP reservation is
made, weighted fair queuing (WFQ) is the mechanism that actually delivers the queue
space at each device. Voice calls in the IP environment can request RSVP service to
provide guaranteed bandwidth for a voice call in a congested environment.

 Fragmentation: Fragmentation defines the maximum size for a data packet and is used in
the voice environment to prevent excessive serialization delays. Serialization delay is the
time that it takes to actually place the bits onto an interface; for example, a 1500-byte
packet takes 187 ms to leave the router over a 64-kbps link. If a best-effort data packet of
1500 bytes is sent, real-time voice packets are queued until the large data packet is
transmitted. This delay is unacceptable for voice traffic. However, if best-effort data
packets are fragmented into smaller pieces, they can be interleaved with real-time (voice)
packets. In this way, both voice and data packets can be carried together on low-speed links
without causing excessive delay to the real-time voice traffic.

There are many QoS tools that can be used to ensure consistent throughput. When these
mechanisms are employed, voice traffic on the network is assured priority and its delivery is
more consistent.

Reordering of Voice Packets
This topic describes how RTP ensures consistent delivery order of voice packets in an
IP internetwork.

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

Reordering of Packets

• IP assumes packet-ordering problems.

• RTP reorders packets.

In traditional telephony networks, voice samples are carried in an orderly manner through the
use of time-division multiplexing (TDM). Because the path is circuit-switched, the path
between the source and destination is reserved for the duration of the call. All of the voice
samples stay in order as they are transmitted across the wire. Because IP provides
connectionless transport with the possibility of multiple paths between sites, voice packets
cannot arrive out of order at the destination. Because voice rides in UDP/IP packets, there is no
automatic reordering of packets.

RTP provides end-to-end delivery services for data that require real-time support, such as
interactive voice and video. According to RFC 1889, the services provided by RTP include
payload-type identification, sequence numbering, time stamping, and delivery monitoring.

Example: Reordering Voice Packets
In the figure, RTP reorders the voice packets through the use of sequence numbers before
playing them out to the user.

Copyright © 2005, Cisco Systems, Inc. Introduction to VoIP > Requirements of Voice in an IP Internetwork 2-9

2-10 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

The table illustrates the various stages of packet reordering by RTP.

Sequencing of Packets by RTP

Stage What Happens

Voice packets enter the network. IP assumes packet-ordering problems.

RTP reorders the voice packets. The voice packets are put in order through the use of sequence
numbers.

The voice packets are spaced according to the time stamp
contained in each RTP header.

RTP retimes the voice packets.

The user hears the voice packets in order and with the same
timing as when the voice stream left the source.

RTCP (Real-Time Transport
Control Protocol) sends
occasional report packet for
delivery monitoring.

Both the sender and receiver send occasional report packets
containing information, such as number of packets sent or
received, the octet count, and the number of lost packets.

Reliability and Availability
The traditional telephony network strives to provide 99.999 percent uptime to the user. This
corresponds to 5.25 minutes per year of downtime. Many data networks cannot make the same
claim. This topic describes methods that you can use to improve reliability and availability in
data networks.

7© 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.

Reliability is a measure of how resilient a network can be. Efforts to ensure reliability may
include choosing hardware and software with a low mean time between failure, or installing
redundant hardware and links. Availability is a measure of how accessible the network is to the
users. When a user wants to make a call, for example, the network should be accessible to that
user at any time a call is required. Efforts to ensure availability may include installing proactive
network management to predict failures before they happen, and taking steps to correct
problems in design of the network as it grows.

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

Copyright © 2005, Cisco Systems, Inc. Introduction to VoIP > Requirements of Voice in an IP Internetwork 2-11

2-12 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

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.

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 and public switched telephone network (PSTN)
gateways, even through different providers

 Power supplies and UPSs

Example: Cisco Reliability and Availability
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.

	Requirements of Voice in an IP Internetwork
	Real-Time Voice in a Best-Effort IP Internetwork
	Packet Loss, Delay, and Jitter
	Consistent Throughput
	Reordering of Voice Packets
	Reliability and Availability

