[image: image4.png]® - ¥ O% 739 11:52AM

¢ W

Keypad Logs Favourites | [ESIIEISS


Technologie VoIP

VoIP je zkratka z Voice over Internet Protocol. Označují se tak technologie přenosu hlasu prostřednictvím protokolu IP primárně užívaného v Internetu a v lokálních počítačových sítích.

Od historie po současnost

Nejstarší stále používané (i když na ústupu) jsou klasické analogové telefonní linky. Hlas je zde přenášen prostřednictvím spojitě proměnného analogového elektrického signálu.

S postupující digitalizací komunikačních tras se později rozšířila linka ISDN, kde jsou hlas a telefonní signalizace již odděleny a přenášeny jako kódované sekvence diskrétních digitálních signálů.

V současnosti je maximum technologického úsilí věnováno rozvoji internetových technologií a počítačových sítí, jejichž pilířem zůstává skupina protokolů TCP/IP. S rostoucí kvalitou těchto služeb bylo logické, že také telefonie si najde schéma, jak tuto techniku využít ve svůj prospěch - VoIP.

Co je pod pokličkou

Na poli praktického užití VoIP jsou v současnosti nejviditelnější dva velcí hráči - Skype a SIP. Skype používá uzavřený neveřejný s nikým jiným nekompatibilní protokol. I když je řada principů jeho fungování známa, situace značně brání tomu, aby ho komunita vzala za svůj. Použití Skype je triviálně jednoduché, proto si získal obrovské množství uživatelů. Jednoduchost jeho použití by se ovšem snadno mohla v budoucnu stát jeho velkým existenčním problémem.

SIP (Session Initiation Protocol) je naproti tomu otevřeným protokolem veřejně definovaným prostřednictvím RFC dokumentů - tedy de-facto internetovým standardem. Malé překvapení: SIP není protokolem pro přenos hlasu, ale pro navazování, uzavírání, vyjednávání a manipulaci interaktivních multimediálních komunikačních relací. Analogií funkce protokolu SIP v telefonii je tedy tzv. signalizace. SIP je protokol poměrně jednoduchý a dá se říci že v mnohém těží z nesporného úspěchu protokolu HTTP, kterému je v mnohém podobný. Textová forma přenosu informace navíc nezapovídá možnost jeho budoucího rozvoje a rozšiřování.

[image: image1.png]*: :* ... .. > 7 i
SR M Zlinsky kraj

— OP Vzdélavani
[~ 4 EVROPSKA UNIE

pro konkurenceschopnost

I'NVESTICE DO ROZVOJE VZDELAVANI

INTERNETOVY PORTAL ELEKTROTECHNIKA - Tento projekt je spolufinancovany Evropskym socialnim fondem a statnim rozpo&tem Ceské republiky
CZ.1.07/1.3.09/01.0021 D/0059/2009/RDP


Samotné audio či případné video je pak přenášeno jinými protokoly. Ve spojitosti se SIP je obvykle užíván RTP (Real-time Transport Protocol) nebo jeho "secure" rozšíření SRTP, které omezuje možnosti odposlechu dat tekoucích Internetem. Audio data jsou kódována pomocí lepších či horších kodeků, tedy metod kódování diskretizovaného analogového signálu do digitální informace a samozřejmě metod jejich dekódování zpět do analogové akustické podoby.

U klasických analogových a ISDN linek byla po ustavení spojení mezi koncovými komunikujícími body rezervována jistá minimální kapacita spojovacího kanálu, takže hovor nemusel mít zásadní problémy s kvalitou. V případě VoIP je situace odlišná, protože kódovaná audio data jsou zabalena do standardních paketů (obvykle UDP) a jako taková se mohou ztrácet, duplikovat, přehazovat, zpožďovat apod. V konečném důsledku to pak může mít negativní vliv na kvalitu hovoru. Aby se omezilo toto obecné známé negativum VoIP technologií, byla vypracována celá řada technik. Vhodným značkováním paketů lze docílit toho, že jednotlivé síťové aktivní prvky mohou upřednostňovat předávání audio paketů na úkor zbylého datového toku. Jiná technika pomocí bufferů slouží pro vyrovnávání kolísající přenosové rychlosti. Souhrn těchto a dalších technik se schovává pod zkratkou QoS (Quality of Service).

Fax

Technologie VoIP je nucena řešit jeden poměrně závažný historický problém a tím je fax. Při přenosu faxu docházelo k digitalizaci obrazu do binární informace, jejímu převodu na akustický signál, přenosu telefonní linkou, zpětnému převodu na binární informaci a tištění obrazu. Hlavní problém faxu ve VoIP je použití ztrátových audiokodeků, které jsou optimalizovány pro přenos lidského hlasu s jeho specifickými akustickými vlastnostmi. Při přenosu obrazových dat je část obrazové informace skutečně ztracena a zpětná rekonstrukce obrazu je nemožná. Problém je řešen např. užitím nízkoztrátových kodeků G.711 A-law/u-law, případně specializovaným protokolem T.38. Kodeky G.711 celou věc řeší poměrně dobře a jednoduše, ovšem na úkor zvýšené vyžadované přenosové rychlosti.

VoIP operátor

I když spolu v zásadě mohou přímo komunikovat libovolné dvě zařízení podporující protokol SIP, není to úplně obvyklé. Dřívější roli telefonních ústředen nyní zastávají specializované servery VoIP operátorů, ke kterým se naše telefony tzv. registrují a stávají se tak součástí veřejné telefonní sítě (PSTN). Mohou se spojovat mezi sebou, mohou provádět hovory do veřejné sítě a mohou z ní hovory přijímat. Protokolární změnu datového toku např. ISDN versus SIP/RTP pak zajišťuje právě server VoIP operátora.

V současné době jsou na trhu 4 základní skupiny zařízení podporující SIP a související protokoly:

· VoIP telefonní přístroje - kromě napájení mají zpravidla ethernetový port a zapojují se do počítačové sítě. Obvykle se konfigurují pomocí webového rozhraní.

· VoIP brány - kromě napájení mají ethernetový port a také port pro připojení staršího analogového telefonního přístroje. Mohou být levnější, ale vzhledem k omezením analogového přístroje nenabízí tolik funkcí jako VoIP telefonní přístroje.

· Software VoIP klienti - pro použití SIP musíte mít spuštěný počítač, čímž se trochu ztrácí operativnost a jednoduchost užití telefonu. To ovšem nemusí platit u softwarového klienta pro mobilní smartphone. Výhodou je značné množství nadstavbových funkcí daných softwarovým řešením a potenciál růstu.

[image: image2.png]


· Softwarové pobočkové ústředny (PBX) - v zásadě s nimi lze zrealizovat VoIP operátora, např. v rámci firmy. Nabízí obrovskou funkcionalitu a potenciál růstu. Existují komerční i otevřená řešení.

Asterisk

Jednou z nejznámějších softwarových pobočkových ústředen je Asterisk. Jde o open source software primárně určený pro platformu Linux. Jeho síla je v širokém záběru, konfigurovatelnosti, otevřenosti a škálovatelnosti. Je schopný běhu na poměrně levném hardwaru běžného PC. Následující odstavce nám představí některé zajímavé služby, které nám Asterisk může nabídnout.

SIP není jediným protokolem pro VoIP telefonní signalizaci. Nativním protokolem Asterisku pro tyto účely je protokol IAX2, jehož výhodou je řádově snazší průchod překladačem adres (NAT), než nabízí protokoly SIP/RTP. Na trhu jsou v současné době dokonce i telefonní přístroje s přímou podporou protokolu IAX2, čímž se jejich připojení k pobočkové ústředně stává triviálním. Je ovšem samozřejmé, že Asterisk plně podporuje také SIP. Asteriskové ústředny ovšem při vzájemné komunikaci mezi sebou s výhodou použijí právě protokol IAX2.

Ústřednu je možné vybavit také ISDN stejně jako starým analogovým rozhraním a to pomocí rozšiřujících karet. Dnes jde ovšem spíše o historickou záležitost, neboť pro připojení Asterisku do veřejné telefonní sítě (PSTN) je i u nás již několik let možné použít SIP protokol.

[image: image3.png]


Asterisk má textově definovaný dialplan, tedy předpis, který rozhoduje o tom, jakým způsobem se má zacházet s každým příchozím či odchozím telefonním hovorem. V zásadě jde o jednoduchý programovací jazyk, který dovoluje značnou variabilitu a flexibilitu. Dialplan může např. reagovat na DTMF, tedy ony známé tóny numerických kláves našeho telefonu. Vhodnou konstrukcí dialplanu můžeme také radikálně snížit náklady na hovorné, např. tím, že budeme směrovat hovory na mobilní telefony přes příslušnou GSM bránu apod.

Plně jsou podporovány dnes již běžné telefonní funkce, jako je CLIP identifikace volajícího, přidržení, transfer a parkování hovoru, přesměrování hovoru, přitažení hovoru do svého telefonu, hudba při čekání, hlasová schránka a digitální nahrávání hovorů.

Silnou stránkou Asterisku je jeho aplikační rozhraní, tedy API. Externě, např. pomocí PHP, lze vyvolávat většinu funkcí ústředny, zahajovat a vést hovory nebo třeba měnit dialplan. To nabízí možnost úzké vazby firemního informačního systému s telefonním systémem, volání z globálního firemního adresáře kontaktů, hlasovou syntézu údajů z informačního systému až k oprávněnému uživateli, nebo např. možnost autorizace prokázané vlastnictvím konkrétního telefonního čísla či SIM karty. Pěkným příkladem takové provázanosti je docházkový systém, kdy zaměstnanci vyskytující se mimo sídlo firmy registrují zahájení, ukončení a změny své pracovní činnosti voláním na smluvenou linku a registrací docházkové události reakcí na mluvené slovo vytvářené hlasovým syntezátorem z údajů informačního systému.

Informace o každém hovoru vedeném skrze ústřednu může být samozřejmě uchována, v současnosti nejsnadněji do SQL databáze. Tam uložené informace mohou být opět snadno zpracovány informačním systémem firmy.

Zajímavou funkcí je možnost přidat k ústředně Bluetooth adaptér, kterým se mohou k Asterisku připojit mobilní telefony a handsfree sluchátka v radiovém dosahu. Tyto se pak stávají uživateli ústředny, lze na nich tedy vyvolávat a přijímat hovory stejně jako na běžném telefonním přístroji. Navíc je podporována služba SMS. Čtenář ať si sám domyslí dosah a možnosti takového řešení.

Nezapomeňme také na možnost naprogramování zcela automatizovaného zpětného volání (callback), které lze často využít ke zmenšení finančních nákladů na telefonii ve firmě.
Závěr

Telefonie byla dlouhou technickou cestou, jak umožnit komunikaci lidí v reálném čase. VoIP je v době dominance Internetu přirozenou formou přenosu a realizace telefonních služeb. VoIP přináší z internetových technologií ke starším principům standardní telefonie velkou přidanou hodnotu, která nám může zase o trochu víc usnadnit formu komunikace, abychom se jako lidé mohli více soustředit na její obsah.

Zdroje

Asterisk – http://www.asterisk.org/

DOT CONTROLS a.s. - http://www.dotweb.cz/

OWEBU.CZ - http://owebu.bloger.cz/

PCWorld - http://www.pcworld.com/

SWAMPY FOOT - http://www.swampyfoot.com/

Wikipedia - http://www.wikipedia.org/

