

IP-telephony - an enabler for converged communications


Jörgen Björkner

VP Concept Development


jorgen.bjorkner@hotsip.com

www.hotsip.com

The evolution of the Net


The evolution of the Net


Basic problem


- How to find a party to communicate with?
- How to get attention from the user that you want to communicate with
- Select a way to communicate


SIP User Addressing

- Re-uses DNS!
- Email style address, use email address for telephony!
 - info@operator.com
- DNS used by device to find SIP server in the domain
 - info@sipserver.operator.com
- SIP Server resolves address to current location of the user
 - johan@computer.mydomain.com
- Possible to map telephone numbers to SIP addresses
 - +46890510@operator.com


The evolution of the Net


SIP is about All Communication


Telephony


Video Conferencing


Instant Messaging


SIP Proxy


UMTS Wireless


Gaming


User Mobility


Communication Setup


Number format translation


Bridging between E.164 numbers & SIP addresses

- ENUM (Telephony Number Mapping)
 - Input: Telephone number
 - Output: List of URLs
 - Associated email address, SIP address, web page etc.
 - +46706662326 maps to
6.2.3.2.6.6.6.0.7.6.4.e164.foo

Polite communications

- Presence enabled addressbook
 - See if people is available for communication
 - Launch appropriate communication channel
 - Multiplayer game
 - Shared white board
 - Instant messaging
 - Control desktop phone
 - VoIP call


Future applications

- UMTS wireless networks
 - Wireless video conferencing
- Contact centers
- Multimodal communications
 - Combine multiple media and devices in same session
 - Voice recognition
 - Grapical user interface

Summary

- IP infrastructure foundation for communication services
- A single SIP server infrastructure enables many media sessions
- The communication follows the user
- Voice is one media among many others
- Communication integrated with other applications