

Commetrex Corporation

"FolP In Carrier Networks" SIPNOC FolP Task Group 8:15 4/27/2011

Mike Coffee Commetrex SIP Forum FoIP Task Group mcoffee@commetrex.com


A Marriage of Necessity


Vendors


T.38 Deployment Phases:


Phase I: 1998-2008

Phase II: 2007-2018


Intra-Enterprise


Voice Is Easy!

- Voice is generally the default
- Agree on a codec
- Enable the media stream
- Take care of jitter-buffer management
- Get rid of echo
- You're done!
- Call set-up timing not critical.


Timing is everything.


FolP...It's About Time

- Computer-to-computer protocol (T.30)
- Synchronous modems
- Media stream, which begins in G.711, must be renegotiated and switched to T.38
- Timing is everything!


Separating the Issues


Carrier-Based Fax


So...What about testing?

- Many networks are untested for FoIP.
- Many firewalls and other network elements are not correctly configured.
- Excessive signaling delay remains undiagnosed


Plan Your FolP Trip


Some Results:

In a Recent Broadcast Test 200 out of 2000 calls had late-arriving T.38 re-Invites leading to fax failures.


Outbound to ITSP

Time	72.51.60.90 4.55.21.6 63.211.239.146	6 Comment
432.486	INVITE SDP (97111) (5060)	SIP From: sip:7202041286@63.211.239.146
432.611 1	100 trying your call is important to us	SIP Status
432.955	(49320) + RTP (q711U) (22	RTP Num packets:570 Duration:11.380s SSRC
433.525	183 Session Progress SDP (g711U)	SIP Status
434.500	(5060) CK SDP (q7110) <	str status Remote off hool
434.501	(5060) ACK (5060)	SIP Request
434.694	RTP (a711U)	RTP Num packets:483 Duration:9.634s SSRC:
444.345	(5060) INVITE SDP (138) (5060)	STD Request
444.346	(5060) 100 Trying (5060)	SIP Status T.38 re-Invite
444.346	(5060) 200 OK SDP (138) (5060)	SIP Status
444.355	v8-ansam	(290) t38:t30 Ind:v8-ansam
444.834	(5060) INVITE SDP (138) (5060)	SIP Request
444.860	(5060) 200 OK SDP (138) (5060)	SIP Status
445.170	no-signal	290) t38:t30 Ind:no-signal
445 170	no-signal	t38:t30 Ind:no-signal
445.833	(5060) INVITE SDP (138) (5060)	SIP Request
445.835	ced	(290) t38:t30 Ind:ced
115 035	200 OF CDD (+20)	


G.711 Audio

Point of no return


Can our industry respond effectively to these problems?


- Deutsche Telekom
- iBasis
- SFT
- OTEGLOBE
- TATA
- Telkom SA
- WIS

- Telekom Italia
 Sparkle
- Telecom Poland
- Telefonica
- Reach
- FSB
- Telenor


SIP Forum FolP Task Group Goal:

Develop and publish the guidelines (recommended practices) that will reduce the implementation problems that are today hindering IP-based fax deployments in carrier-based applications.


Problems Solved & To Be Solved

- T.38 needed to be clearer about some parms. (see T.38 10/2010, D.2.3.5)
- V.34-SIP integration is complex (see T.38 10/2010, D.2.2.5)
- Tandem connections do not appear to have been adequately tested. (on-going)


Reliable IP-based real-time fax can only be achieved with effective cooperation between vendors (SIP Forum) and carriers (i3 Forum).


What the Industry Needs

SIP FORUM


Test Plan


Schedule:

- Installation:
- Testing:
- Collection/analysis:
- Recommendations:
- Follow-up testing:
- Final report:

Oct.-Feb. 1H2011 Q2 Q3 Q4 Q4/1Q12


SIP Forum & i3 Forum FoIP Task Groups... Will We Solve the Phase II problems?

SIPFORUM