PSTN NETWORK

Content over view


- What is PSTN
- Evolution of PSTN
- Band width allocation
- Numbering schemes
- Call set-up, signaling and switching

What is PSTN?

PSTN - short for public switched telephone network, also knows as the plain old telephone system(POTS) is basically the inter-connected telephone system over which telephone calls are made via copper wires.

- PSTN is based on the principles of circuit switching
- Therefore when a call is made a particular dedicated circuit activates which eventually deactivates when the call ends
- Telephone calls transmits as analogue signals across copper wires

Structure of the PSTN


Evolution of PSTN

Inception

- 1876 Invention of the first telephone by sir Alexander
 Graham Bell
 - Telephones were sold in pairs and the customers were supposed to lay out there own cables
 - Connectivity type point to point connections
 - Network structure mesh topology
- 28th January 1878 Worlds' first telephone exchange was established at New-Haven in Connecticut in the USA
 - Network structure star topology
 - Switching technique manual switching

Manual exchanges


Manual switch board

Manual switching


Intermediate


- 1887 Almon Brown Strowger invented the first electromechanical switch, known as the Strowger switch or step by step switch
 - Switch operated according to the train of pulses generated by the customer premises telephone
 - Pulses were generated by a telegraph key on the telephone until the dial was introduces
- 1920's Rotary dial telephones enters service

Intermediate

- 1935 Crossbar switches were introduced
 - Intersecting bars move to make contact in order to complete the circuit
 - Markers were used to control exchanges
 - Takes only 1/10 of a second to complete a call
- 1950 Time division multiplexing (TDM) is introduced
- 1960's touch tone pad phones were introduces
- 1968 stored program control switching was introduces
 - An electronic switch
 - Upgradable to new versions since software dependant
 - Call set-up is controlled by programmed software's
 - calls are completed within nano seconds


Electro-mechanical exchanges


Strowger switch


Present


- ☐ In today's PSTN, call routing from source to destination is predominantly controlled by digital switches that were introduced in the 1970's
- ☐ Apart from voice communications, data communications are also provided via the PSTN at present


DMS - 100 digital switch

Evolution of the Telephone


1876 - Bell's original phone


1880's - Hand crank wall phone


1890's - candle-stick pone


1880's - cradle phone


1914 - Candle-stick rotary dial phone


1920's - Desktop rotary dial phone


1960's - Touch tone pad phone


1970's - Wall touch tone pad phone


1980's - cordless phone

Bandwidth allocation

- □ voice bandwidth 300 3400Hz
- ☐ DSL frequency bands
 - Up stream 25.875kHz 138kHz
 - Down stream 142kHz 1104kHz


Numbering schemes

- ❖ A PSTN number comprises of,
 - A international access code/exit code (IAC/EC)
 - A country code (CC)
 - A national destination code also know as an area code (NDC/AC)
 - A subscriber number (SN)
- Maximum length of a number is 15digits

MAX digits is 15 IAC + CC + NDC + SN 1-3 digits (15-n) digits

- n = country code + international access code
- most international access code are either (00) or (011)
 except for few exceptions like (009 Nigeria) and (119 Cuba)

Signaling


- Signaling is the controlling of communications
- Basically anything but voice transmission is signaling Ex: call setup, call termination, billing, caller ID etc...
- There are types of signaling
 - Channel associated signaling (CAS) signaling information is transmitted within the same voice channels
 - Also know as in-band signaling

Ex: Dual tone multi frequency signaling (DTMF)


- Common channel signaling (CCS) signaling information is transmitted via a separate channel
- Also know as out-band signaling

Ex: signaling system #7 (SS7)

Signaling


In-band signaling


out-band signaling

Switching systems

- Switching systems, basically are what determines the routing pathway of a call
- Switches are contained in local exchanges and central offices


Call setup process


Call setup process

Example: Suppose the calling subscriber dialed "5834975"


- At first the exchange(294) which the calling subscriber is directly connected to, examines the dialed digits "583-4975"
- Secondly it acts upon the first three digits and access its look up table to rout the call to the "583" exchange
- Then the "583" exchange acts upon the information
- It identifies the dialed number and connects the correct subscriber loop which matches the "4975" number
- Then ring current is applied to the loop to alert the called subscriber and when the call is answered conversation begins

THANK YOU