

Four Things to Remember

Michael Bayer
www.CTExpert.com

Four Things to Remember

- CT is the future
- IP Telephony is a catalyst
- Interoperability specifications are the key
- You're in the driver's seat

1.

Computer Telephony is the Future

It's Inevitable...

■ The Computer

- the new desktop

■ The Telephone

- the most ubiquitous appliance in the world

Telephone System Technologies

Switching Fabric

- Establishes media stream channels between endpoints and conveys signaling information
- Traditional Switching Fabric
 - TDM bus backplanes connecting line cards
 - Analog (POTS) and digital (T-1, ISDN, proprietary) telephony circuits
- IP Telephony Switching Fabric
 - Packetized voice over conventional IP networking infrastructure
 - Typically based on off-the-shelf computer technology

CTI Defined

■ Call Control

- Monitoring and directing calls in a telephone system

■ Telephone Control

- Monitoring and controlling features of a telephone set

■ Media Binding

- Relating other communications/telephony functionality to calls in a telephone system

CT Media Access/Services

- Tone Detection and Generation
- Recording and Playback
- Text-to-Speech
- Speech Recognition
- Modulated Data (Modem/Fax)
- Digital Data (Compressed Video, etc.)
- Call Binding

Admin

- **System configuration**
 - System customization
 - Moves / Adds / Changes
- **Fault monitoring**
- **Accounting**
- **Performance management**
- **Security**

The Promise of CT Technology

Telephone systems
that are
tailored
to the
specific needs and preferences
of users

2.

IP Telephony is a Catalyst

Motivation for Single Network

■ Engineering

- Because we can?
- More elegant?

■ Economics

- Cheaper to Install?
- Cheaper to Maintain?

■ Applications

- New capabilities?
- New flexibility?

CT in Traditional Configurations

CT in Traditional Configurations

CT in Traditional Configurations

CT in Traditional Configurations

IP Telephone System Implementation

IP Telephone System Implementation

IP Telephone System Implementation

IP Telephone System Implementation

IP Telephone System Implementation

IP Telephone System Implementation

IP Telephone System Implementation

IP Telephone System Implementation

IP Telephony is a Catalyst

- **Customer motivation is for telephone systems...**
 - that are open and modular
 - present no barriers to computer telephony applications
- **IP Telephony is about...**
 - bringing the benefits of computer telephony to the switching fabric
 - componentizing the telephone system
 - eliminating dependence on a single vendor
- **Other new switching fabric options are just as significant**

3.

Interoperability Specifications are the Key

Value Chain — Product Requirements

User Point of View

Customer's Point of View

Integrator's Point of View

Vendor's Point of View

Focus on Modularity and Prioritize Interoperability

- Standards and other interoperability specifications allow for modular systems
- Modularity is a measure of maturity

Telephone System Implementation

Specifications and Standards

■ Standards Bodies

- ITU
- ANSI

■ Individual Vendors

- Microsoft
- Telcordia / Level3

■ Industry Organizations

- IETF
- ECTF

Three Types of Specifications

■ Models

- Agreement on terminology and concepts
- Standardized abstraction

■ Programmatic Interfaces

- For software modules on the same platform
- May or may not be platform independent

■ Protocols

- Platform independence
- Plug and Play interoperability

ECTF Framework

Public Network Switching/Signaling

Switching: Media Streams

Switching: Signaling

Switching Fabric Control

Switching Fabric: TDM Bus

Media Services

CTI / Call Control

Administrative Services

Maturity Checklist

■ Framework

- ECTF

■ Call Model

- C.001

■ Published APIs / Multi-platform

- TAPI, TSAPI, JTAPI, S.100, M.100

■ Open Protocols

- H.323, MEGACO/H.248, Versit/CSTA, S.200

■ Plug & Play Products

4.

You are in the Driver's Seat

What should you be doing?

■ Get tough with vendors

- Get “Questions for Vendors” from the ECTF
- Encourage vendors to implement and ship products based on specifications (not just to talk about it)

■ Think modular

- Shop for components
- Support manageable diversity
- Build in a modular fashion by taking advantage of interoperability specifications wherever possible

■ Don't rush

- If appropriate, defer purchases or invest in products that will help you migrate over time

Become Familiar with Specifications

■ Standardized terminology

- Allows comparison of different vendor's products

■ Standardized models

- Provides framework for designing solution independent of specific products
- Serves as checklist for product features

■ Resources include:

- www.ECTF.org
- www.CTExpert.com

Know Your Requirements

- Don't take anything for granted
- What do you have that you don't really need?
- What do you need?
- If it ain't broke don't fix it
- Leave all your options open

Know your Priorities

- Where do you stand to gain the most benefit?
 - CTI Applications?
 - Media Services Applications?
 - Admin?
 - Switching Fabric?

Four Things to Remember

- CT is the future
- IP Telephony is a catalyst
- Interoperability specifications are the key
- You're in the driver's seat