

**MASTER OF BUSINESS ADMINISTRATION
CENTUM**

Term-End Examination

December, 2011

MCTE-022 : VOICE OVER INTERNET PROTOCOL

Time : 3 hours

Maximum Marks : 100

Note : Answer any five questions. All questions carry equal marks.

1. Explain the advantages and disadvantages of using VOIP. 20
2. List and specify the use of hardware devices required for implementing VOIP. 20
3. What is a process of VOIP call establishment and call termination ? Explain using a network architecture diagram. 20
4. (a) Differentiate between Real Time and Non - Real Time networks using an example for each. 10
(b) Explain why Voice over IP is better than Voice over Frame Relay ? 10

5. What are the main QoS issues in implementation of VOIP ? Explain, how these issues can be addressed to ensure best - effort delivery of packets ? 20
6. (a) Why number portability is required in VOIP implementation ? Also, explain the Least Cost Routing System used in VOIP. 10
(b) Compare and contrast between IP phone, Mobile VOIP and software VOIP. 10
7. (a) Explain the main security attacks on VOIP systems. Explain the security protocols available at IP layer to ensure the packet security. 15
(b) Explain the VOIP Enhanced 911 (E911) system. 5
8. Explain the following with illustration, example or diagram as needed : 5x4=20
(a) Secure Real Time Transport Protocol
(b) Session Border Controller
(c) H. 323
(d) Virtual Circuit
-