

McGraw-Hill TELECOM
P R O F E S S I O N A L

BROADBAND TELECOMMUNICATIONS HANDBOOK

SECOND EDITION

-
- VPNs
 - 3G Wireless
 - GPRS
 - MPLS
 - VoIP and SIP

REGIS J. "BUD" BATES

Broadband Telecommunications Handbook

Regis J. (Bud) Bates

Second Edition

McGraw-Hill

New York Chicago San Francisco Lisbon
London Madrid Mexico City Milan New Delhi
San Juan Seoul Singapore Sydney Toronto

Library of Congress Cataloging-in-Publication Data

Bates, Regis J.

Broadband telecommunications handbook / Regis J. "Bud" Bates.—2nd ed.
p. cm.—(McGraw-Hill telecommunications)

ISBN 0-07-139851-1 (alk. paper)

1. Broadband communication systems—handbooks, manuals, etc.
2. Telecommunication systems—Handbooks, manuals, etc. I. Title II. Series.
TK5103.4.B38 2002
384—dc21

2002021281

McGraw-Hill

A Division of The McGraw-Hill Companies

Copyright © 2002 by The McGraw-Hill Companies, Inc. All rights reserved.
Printed in the United States of America. Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a data base or retrieval system, without the prior written permission of the publisher.

1 2 3 4 5 6 7 8 9 0 DOC/DOC 9 8 7 6 5 4 3 2

ISBN 0-07-139851-1

The sponsoring editor for this book was Steve Chapman and the production supervisor was Pamela Pelton. It was set in Century Schoolbook by MacAllister Publishing Services, LLC.

Printed and bound by R. R. Donnelley and Sons.

Throughout this book, trademarked names are used. Rather than put a trademark symbol after every occurrence of a trademarked name, we use names in an editorial fashion only, and to the benefit of the trademark owner, with no intention of infringement of the trademark. Where such designations appear in this book, they have been printed with initial caps.

Information contained in this work has been obtained by The McGraw-Hill Companies, Inc. ("McGraw-Hill") from sources believed to be reliable. However, neither McGraw-Hill nor its authors guarantees the accuracy or completeness of any information published herein and neither McGraw-Hill nor its authors shall be responsible for any errors, omissions, or damages arising out of use of this information. This work is published with the understanding that McGraw-Hill and its authors are supplying information but are not attempting to render engineering or other professional services. If such services are required, the assistance of an appropriate professional should be sought.

This book is printed on recycled, acid-free paper containing a minimum of 50 percent recycled de-inked fiber.

BROADBAND
TELECOMMUNICATIONS
HANDBOOK

MCGRAW-HILL

TELECOMMUNICATIONS

Bass	Fiber Optics Handbook
Bates	Broadband Telecommunications Handbook
Bates	GPRS
Bates	Optical Switching and Networking Handbook
Bates	Wireless Broadband Handbook
Bedell	Wireless Crash Course
Benner	Fibre Channel for SANs
Camarillo	SIP Demystified
Chernock	Data Broadcasting
Clayton	McGraw-Hill Illustrated Telecom Dictionary 3/e
Collins	Carrier Class Voice Over IP
Faigen	Wireless Data for the Enterprise
Guthery	Mobile Application Development
Harte	3G Wireless Demystified
Harte	Delivering xDSL
Held	Deploying Optical Networking Components
Kobb	Wireless Spectrum Finder
Lee	Mobile Cellular Telecommunications 2/e
Lee	Lee's Essentials of Wireless
Louis	Broadband Crash Course
Louis	M-Commerce Crash Course
Louis	Telecommunications Internetworking
Muller	Bluetooth Demystified
Muller	Desktop Encyclopedia of Telecommunications 3/e
Nichols	Wireless Security
Pecar	Telecommunications Factbook 2/e
Radcom	Telecom Protocol Finder
Richard	Service Discovery: Protocols and Programming
Roddy	Satellite Communications 3/e
Rohde/Whitaker	Communications Receivers 3/e
Russell	Signaling System #7 3/e
Russell	Telecommunications Protocols 2/e
Russell	Telecommunications Pocket Reference
Sayre	Complete Wireless Design
Shepard	Telecommunications Convergence
Shepard	Telecom Crash Course
Shepard	Optical Networking Demystified
Shepard	SONET/SDH Demystified
Simon	Spread Spectrum Communications Handbook
Smith	Cellular System Design and Optimization
Smith	Wireless Telecom FAQs
Snyder	Wireless Telecommunications Networking with ANSI-41 2/e
Sulkin	Implementing the IP-PBX
Vacca	I-Mode Crash Course
Wetteroth	OSI Reference Model for Telecommunications
Whitaker	Interactive Television Demystified

ABOUT THE AUTHOR

Regis J. (Bud) Bates Jr.
President
TC International Consulting, Inc.
PO Box 51108
Phoenix, AZ 85076-1108
Tel. (800) 322-2202
Fax (800) 260-6440
<http://www.tcic.com>

Mr. Bates has more than 36 years of experience in telecommunications and information systems. He oversees the overall operation of TC International Consulting, Inc. (TCIC) of Phoenix, Arizona. TCIC is a full-service management consulting organization that specializes in designing and integrating information technologies. TC International Consulting leads the pack in strategic development and implementation of new technologies for carriers and corporations alike.

Bud's experience served in major network designs from Local Area Networks (LANs) to Wide Area Networks (WANs) using high-quality, all-digital transmission services: T1, T3, and SONET/SDH. His studies and recommendations resulted in significant financial savings. One project included the design and implementation of a Frame Relay network that spanned over 14 countries and 80 locations. This project resulted in huge monthly savings while preserving subsecond response times across the network.

His articles have been published in *Network World*, *Information Week*, *International Journal of Information Management*, and others. He has authored numerous books published by McGraw-Hill and Artech House. His recent published books *Voice and Data Communications, Fourth Edition*, *GPRS*, and *Optical Switching and Networking* continue to fall on McGraw-Hill's best-seller list. Bud also develops and conducts various public seminars throughout the world, ranging from a managerial overview to very technical instruction on voice, data, and LAN communications. He spends much of his time working with the major telecommunications manufacturers in training their staff members on the innovations of technology and the convergence of voice and data networks for the future. Many of his materials are used throughout the higher education institutions in certification and graduate-level classes in telecommunications management.

About the Author

Mr. Bates holds a degree in Business Management from Stonehill College, Easton, MA. He has completed graduate-level courses at Lehigh University and Saint Joseph's University, specifically in Financial Management and Advanced Mathematics.

MEMBER

NATIONAL
SPEAKERS
ASSOCIATION

ACKNOWLEDGMENTS

I would like to take the opportunity to recognize several people who had a considerable influence on my ability to complete this project. One cannot produce a book or write a manuscript in a vacuum. Therefore, without the people who aided me, this book might not exist.

First, I have to readily acknowledge and thank all the folks at McGraw-Hill for their continued support of this author and their exceptional patience. This holds especially true for my Senior Editor Steve Chapman. Steve has become a friend and editor all rolled up in one. He knows when to push and when to back off when following up on a manuscript. Somewhere is an unwritten rule that an author is supposed to have unlimited time available and unmitigated commitment to completing the book early. Well, in my case, it is not true! Too many challenges and changes crept into our lives and postponed the inevitable completion of this project. As the radical changes and slowdowns in the industry cause major changes in the providers, the protocols, and the acceptance of any specific product, we had to juggle all the schedules to try to get to a completion of this second edition. I put the McGraw-Hill people through the paces, promising to get the manuscript to them and missing just about every date.

I thank Steve Chapman for his patience and his periodic prods to remind me to stick with it. I also appreciate the efforts of all the folks I never saw or talked with who remain in the background. These unsung heroes of the production department never get their credit, but we all should be grateful to them for their dedication and stick-to-it attitudes.

Beyond the folks at McGraw-Hill, there is a special person who has held the entire project together many times now. Her ability to keep after me to complete the project without creating a lot of friction was outstanding. Gabriele Bates has been the anchor in all these books, keeping track of what is done, what is in motion, and what needs attention. Her dedication to the overall success of my books never gets the credit she truly deserves. Gabriele provides the gentle push I need from time to time, keeping me focused and working at it. Even when she knows I am behind, there is no panic—just constant reinforcement and encouragement.

Several vendors and friends were supportive and helpful in garnering information for the development of this manuscript. I thank all of them, who are too numerous to mention each of them individually. However, they know who they are and can take silent comfort in knowing they got us here.

This book is also dedicated to you who buy the books we develop for your understanding. It is you, the reader of this material, who should also be praised for the demand for more information. In many cases, the ideas of broadband communications are still emerging for some of the areas discussed herein. However, we hope we were able to capture the spirit and the letter of the concept even before it truly develops. Enjoy this book as you would a version of a 201 series after the *Voice and Data Communications Handbook, Fourth Edition*. Convergence is the name of our industry today, yet we must continue to seek new ways of providing the information and using the technology. As long as you, the reader, continue to demand high-speed services, reliability, and mobility, I will have a job. That job will be to seek the ways of describing and applying the technologies so that you can use them.

I personally appreciate talking with readers who have bought a book and call (or e-mail) me with a question. As long as I can continue to get your feedback, I will continue to try to explain things in a way that hopefully makes sense. I thoroughly enjoy it when a reader calls (or e-mails) to tell me that he or she understood the materials better having read the book. Moreover, I hope that I can continue to offer one-on-one explanations to those of you who have a difficult time understanding a point I make in this book. Once again, I appreciate your support!

Good luck and happy reading!

CONTENTS

Chapter 1	Introduction to Telecommunications Concepts	1
	Basic Telecommunications Systems	4
	Components of the Telecommunications Networks	5
	Communications Network Architectures	6
	The Local Loop	7
	The Movement Toward Fiberoptic Networks	8
	Digital Transfer Systems	10
	The Intelligent Networks of Tomorrow	12
	Summary	12
Chapter 2	Telecommunications Systems	15
	What Constitutes a Telecommunications System	16
	A Topology of Connections Is Used	18
	The Local Loop	20
	The Telecommunications Network	20
	The Network Hierarchy (Post-1984)	21
	The Public-Switched Network	21
	The North American Numbering Plan	22
	Private Networks	22
	Hybrid Networks	23
	Hooking Things Up	23
	Equipment	23
Chapter 3	Virtual Private Networks	25
	History	26
	Intelligent PBX Solution	29
	Virtual Private Networks (VPNs)	29
	Users May Not Like It	32
Chapter 4	Data Virtual Private Networks (VPNs)	35
	Internet-Based VPN	36
	Goals	37
	Shared Networks	38
	Internet	38
	Performance	39

	Outsourcing	39
	Security	40
	Creating the VPN	43
	Encryption	44
	Key Handling	44
	Public Key Cryptography (RSA)	45
	Authentication	46
	Router-Based VPN	51
	Firewall-Based VPN	52
	VPN-Specific Boxes	52
	Throughput Comparison	54
	Remote Management of VPN Components	54
	Cost Considerations	55
	Proprietary Protocols	55
	VoIP VPN	56
	Summary	56
Chapter 5	Advanced Intelligent Networks (AINs)	57
	Intelligent Networks (INs)	58
	Advanced Intelligent Networks (AINs)	59
	Information Network Architecture	61
	Combining AIN and CTI Services	61
	The Intelligent Peripheral (IP)	63
	IP Services	64
	Software Architecture: Client, Router, Server	65
	The Application	66
	Results of AIN	67
	Focus	68
Chapter 6	Local Number Portability (LNP)	71
	Three Flavors of LNP	72
	The Road to True LNP	73
	Basic LNP Networks	75
	The Terminology	77
	Before LNP	78
	Number Administration and Call Routing in the Network	79
	LRN	79
	Using a Database Solution	81
	Triggering Mechanisms	82
	How Is a Telephone Number Ported?	84

Other Issues	86
Switching Systems	86
Billing, Administration, and Maintenance Systems	87
Signaling	87
Operator Services	87
911 Services	88
Simplifying the Wireless E-911 Call	89
Chapter 7 Computer Telephony Integration (CTI)	93
The Computer World	96
Other Possibilities	99
Why All the Hype?	101
Linking Computers and Communications	103
The Technology Advancement	106
The Final Bond	106
Chapter 8 Signaling System 7 (SS7)	111
Presignaling System 7	112
Introduction to SS7	114
Purpose of the SS7 Network	115
What Is Out-of-Band Signaling?	115
Why Out-of-Band Signaling?	117
The SS7 Network Architecture	117
SS7 Interconnection	119
Basic Functions of the SS7 Network	119
Signaling Links	120
The Link Architecture	122
Links and Linksets	124
Combined Linksets	124
Routes and Routesets	125
SS7 Protocol Stack	126
Basic Call Setup with ISUP	128
SS7 Applications	130
SS7 and IP	131
SCTP	132
VoIP Impacts	134
Overview of SIP Functionality	134
VoIP Telephony Signaling	137
SS7 and Wireless Intelligent Networks	138
GSM Network Connection to SS7 Networks	139
The Signaling Protocol Stack for GSM	140

Chapter 9	CTI Technologies and Applications	143
	Understanding Computer Telephony Technologies	144
	Voice Processing	144
	Telephone Network Interfaces	145
	Tone Processing	145
	Facsimile (Fax)	146
	Automatic Speech Recognition (ASR)	146
	Text-to-Speech (TTS)	146
	Switching	146
	Understanding Computer Telephony Solutions	147
	Information Access and Processing Applications	147
	AudioText	147
	Voice Recording for Transaction Logging	147
	Technology Enhancements	149
	Other Technologies	151
	Automated Attendant	152
	Integrated Voice Recognition and Response (IVR)	152
	Fax-Back and Fax Processing	153
	Fax-on-Demand (FOD)	153
	Interactive Fax Response (IFR)	154
	E-mail Reader	154
	Text-to-Speech and Speech-to-Text	154
	Optical Character Recognition (OCR)	155
	Summary	155
Chapter 10	Integrated Services Digital Network (ISDN)	157
	Origins of ISDN	159
	Origins of the Standards	159
	Interfaces	160
	Interface Components	164
	NT1	164
	NT2	165
	TE1	165
	TE2	165
	TA	165
	Physical Delivery	166
	The U Interface	168
	The Physical Interface	170
	Applications of the ISDN Interface	171
	Multiple Channels	171
	Telephone	172

Digital Fax	172
Analog Fax	172
Computer/Video Conferencing	172
Signaling	172
Telemetry	173
Packet Switching	173
Primary-Rate ISDN	173
H0 Channels	174
H11 Channels	174
H12 Channels	175
Signaling on the D Channel	175
Installation Problems	176
BRI Application	177
Broadband ISDN	178
Definitions	179
Conclusion	181
Chapter 11 Frame Relay	183
Frame Relay Defined	185
What Can Frame Relay Bring to the Table?	186
Where People Use Frame Relay	187
The Frame	189
The OSI Protocol Stack and Frame Relay	191
Frame Relay Speeds	195
Frame Relay Access	196
Overall Frame Relay Core Protocols	196
Carriers' Implementation of IP-Enabled Frame Relay	198
Frame Relay Versus IP	199
Voice over Frame Relay (VoFR)	200
Compressing the Information on VoFR	202
Provisioning PVCs and SVCs	203
Benefits of SVCs	204
Frame Relay Selected for Wireless Data on GPRS	205
Chapter 12 Asynchronous Transfer Mode (ATM)	207
What Is ATM?	208
Why the Interest in ATM?	210
ATM Protocols	212
Mapping Circuits Through an ATM Network	214
The ATM Layered Architecture	216
ATM Traffic Management	219

Contention Management	220
The Double Leaky Bucket	222
Categories of Service	224
Getting to the Elusive QoS	226
Shaping the Traffic	227
Normal Bandwidth Allocation	228
What Is MPOA?	228
LANE	229
Voice over DSL and over ATM (VoDSL and VoATM)	232
ATM Suitability for Voice Traffic	234
Integrated Access at the Local Loop	235
Chapter 13 ATM and Frame Relay Internetworking	237
ATM and Frame Relay Compared	239
Frame Relay Revisited	240
ATM Revisited	241
The Frame and ATM Merger	242
Transparency Across the Network	243
Frame User-to-Network Interface (FUNI)	244
Data Exchange Interface (DXI)	245
What Constitutes a Frame?	248
FUNI Interoperability	250
Network Interworking	250
Service Interworking Functions	252
The DXI Interface	253
DXI Mode 1 A/B	254
DXI Protocol Mode 1A	254
DXI Protocol Mode 1B	255
DXI Mode 2	256
DXI Protocol Mode 2	257
Summary	259
Chapter 14 Cable TV Systems	261
Cable Television Transmission	264
The Cable Infrastructure	265
The Cable Television Distribution System	267
Signal Level	268
Digital Video on Cable TV Systems	269
Forming a Digital Video Signal	271
Key Features of Digital Modulation	271
DTV Solution Introduction	272

Chapter 15	Cable Modem Systems and Technology	277
	Cable TV Technology	280
	The New Market	282
	System Upgrades	282
	Cable Modems	283
	Standards	286
	Return Path	286
	Applications	288
	The Combined Corporate and End User Networking Strategies	290
	A Final Thought	291
Chapter 16	xDSL	293
	ADSL Defined	295
	Modem Technologies	296
	The Analog Modem History	297
	IDSL	298
	HDSL	299
	SDSL	302
	ADSL	302
	RADSL	302
	CDSL	303
	SHDSL	303
	VDSL	305
	The Hype of DSL Technologies	305
	xDSL Coding Techniques	307
	Discreet Multitone	307
	Using DMT for the Universal ADSL Service (G.Lite)	308
	To Split or Not to Split	309
	CAP	311
	Provisioning xDSL	312
	Final Comment on Deployment	317
Chapter 17	Microwave- and Radio-Based Systems	319
	Other Applications	324
	How Do You Make the Right Choices?	326
	What About Bandwidth?	327
	How Much Is Enough?	328
	What About Reliability?	329
	The Choices Are Leased Lines, Fiber, or Microwave	329
	Microwave and the Other Wireless Solutions	330

Microwave Radio Solutions	330
Private User Microwave	332
Chapter 18 MMDS and LMDS	335
Limited Frequency Spectrum	337
System Configuration	337
Wireless Cable Sources	339
Advantages of Using MMDS	340
Internet Access	340
Key Elements	341
The Head-End	341
The Transmit Antenna	342
The Transmission Line	342
Channel Combiners	342
Local Multipoint Distribution Service (LMDS)	342
Enter the Competitive Discussion	343
WLL	344
Not for Everyone	346
What About the Bandwidth?	349
Enter LMDS	349
The Reasoning Behind LMDS	350
Network Architectures Available to the Carriers	353
Modulation and Access Techniques	354
Two-Way Service	355
Propagation Issues	356
Chapter 19 Specialized Mobile Radio (SMR)	357
Improved Spectral Efficiency	360
Motorola's VSELP-Coding Signals for Efficient Transmission	361
QAM Modulation	362
Multiplied Channel Capacity	362
The Advantage of Integration	362
A Short Overview of Trunked Radio	362
The Control Channel (CC)	364
Service Areas and Licensing Blocks	366
Innovation and Integration	367
Spectral Efficiency with Frequency Hopping	368
Digital Transition	369
Is There Still a Benefit from Two-Way Radio?	369
What Kind of Savings Can Your Business Expect?	370
When Will You Need a Radio Service Provider?	370