VoIP (англ. Voice over IP; IP-телефония, произносится "войп") — система связи, обеспечивающая передачу речевого сигнала по сети Интернет или по любым другим IP-сетям. Сигнал по каналу связи передаётся в цифровом виде и, как правило, перед передачей преобразовывается (сжимается) с тем, чтобы удалить избыточность.

Голосовая и видеосвязь посредством компьютерных сетей стала популярной во всём мире с начала XXI века и в настоящее время широко используется как частными пользователями, так и в корпоративном секторе. Применение систем IP-телефонии позволяет компаниям-операторам связи значительно снизить стоимость звонков (особенно международных) и интегрировать телефонию с сервисами Интернета, предоставлять интеллектуальные услуги.
Протоколы

Протоколы обеспечивают регистрацию IP-устройства (шлюз, терминал или IP-телефон) на сервере или гейткипере провайдера, вызов и/или переадресацию вызова, установление голосового или видеосоединения, передачу имени и/или номера абонента. В настоящее время широкое распространение получили следующие VoIP-протоколы:

SIP — протокол сеансового установления связи, обеспечивающий передачу голоса, видео, сообщений систем мгновенного обмена сообщений и произвольной нагрузки, для сигнализации обычно использует порт 5060 UDP. Поддерживает контроль присутствия.

H.323 — протокол, более привязанный к системам традиционной телефонии, чем SIP, сигнализация по порту 1720 TCP, и 1719 TCP для регистрации терминалов на гейткипере.

IAX2 — через 4569 UDP-порт и сигнализация, и медиатрафик.

MGCP (Media Gateway Control Protocol) — протокол управления медиашлюзами.

Megaco/H.248 — протокол управления медиашлюзами, развитие MGCP.

SIGTRAN — протокол тунеллирования PSTN сигнализации ОКС-7 через IP на программный коммутатор (SoftSwitch).

SCTP (Stream Control Transmission Protocol) — протокол для организации гарантированной доставки пакетов в IP-сетях.

SGCP
SCCP (Skinny Call Control Protocol) — закрытый протокол управления терминалами (IP-телефонами и медиашлюзами) в продуктах компании Cisco.

Unistim — закрытый протокол передачи сигнального трафика в продуктах компании Nortel.
Кодеки

Применяемые алгоритмы сжатия голоса при передаче по IP-сети довольно разнообразны. Некоторые практически не сжимают голос, оставляя его на уровне импульсно-кодовой модуляции (т.е. 64 килобит в секунду), другие кодеки позволяют сжимать цифровой голосовой поток в 8 и более раз за счёт эффективных алгоритмов кодирования. Существует немало хороших свободных кодеков, использование которых не требует лицензирования. Для других же требуется достижения соответствующей лицензионной сертификации между производителем оборудования (программного обеспечения) и авторами метода сжатия.

	Открытые:

· GSM
· G.711 μ-law
· G.711 a-Law
· G.722
· G.726
· Speex
· iLBC
	Проприетарные:

· G.729
· G.729A
· G.723
· G.723.1


Сравнительные характеристики VoIP-кодеков[4]
	Кодек
	Полезная нагрузка
пакета, байт
	Скорость передачи,
кбит/с
	Алгоритмическая
задержка, миллисекунд
	Занимаемый поток, кбит/с

	
	
	
	
	IP-пакеты
	Ethernet-фреймы

	G.711
	160
	64
	20
	64,8
	80

	G.723.1 (6.3)
	24
	6,3
	37,5
	6,9
	17,1

	G.723.1 (5.3)
	20
	5,3
	37,5
	5,9
	16

	G.726-32
	160
	32
	20
	32,8
	42,7

	G.726-24
	160
	24
	20
	24,8
	34,7

	G.726-16
	160
	16
	20
	16,8
	26,7

	G.729 (8)
	20
	8
	25
	8,8
	18,7

	G.729 (6.4)
	16
	6,4
	25
	7,2
	17,1


b
