Расчет нагрузки шлюза
Шлюзы, как правило, устанавливаются в существующих объектах сети и обеспечивают подключение к пакетной транспортной сети новых сетей доступа и существующих АТС. Нагрузка, поступающая на порты шлюза, может быть найдена по количеству интерфейсов E1 и удельной нагрузке, приходящейся на канал DS0 (V=64 Кбит/с). 
Для расчета нагрузки Yi_TGW, поступающей на шлюз от пользователей PSTN, воспользуемся выражением (10.9):
[image: http://do.sibsutis.ru/magistr/courses_work/ssp_work/img/f10_9.gif]
Интенсивность нагрузки, поступающей с выходов шлюза в транспортную сеть, зависит от применяемых в шлюзе кодеков. Для вычисления транспортного ресурса VTGW_USER, необходимого для переноса информации в транспортной сети, используем выражение (10.10):
VTGW_USER = VCOD_m  Yi_TGW , (бит/с) ………………….. (10.10)
где VCOD_m – скорость передачи кодера типа m;
Yi_TGW – общая интенсивность нагрузки, поступающей на TGW от сети доступа или АТС. 
При расчете необходимо учитывать, что часть вызовов (от источников факсимильной информации, модемных соединений) будет обслуживаться с использованием кодека G.711 без компрессии пользовательских данных. Для учета доли такой нагрузки в общей нагрузке используем выражение (10.11): 
VTGW_USER = (r  VG.711 + (1  r)  VCOD_m)  Yi_TGW , (бит/с) …. (10.11)
где VG.711 – ресурс для передачи информации с выхода кодека G.711 без компрессии пользовательских данных, используемого для эмуляции канала. 
Расчет производительности Softswitch
Основное назначение Softswitch состоит в обработке сигнальной информации в процессе обслуживания вызова и установления соединения. Требования к производительности Softswitch определяются интенсивностью вызовов, требующих обработки. Обычно новые сети доступа и существующие телефонные сети подключают к транспортным шлюзам с помощью интерфейсов типа E1.
В этих условиях интенсивность вызовов, поступающих к Softswitch, определяется количеством интерфейсов E1 и интенсивностью вызовов, приходящихся на канал DS0 (V=64 Кбит/с). Интенсивность вызовов, поступающих на i-ый TGW, может быть найдена из выражения (10.12): 
 i_TGW = Ni_E1 30  DS0_, (выз./ЧНН) ……………………. (10.12) 
где Ni_E1 – количество трактов E1;
 DS0 – интенсивность вызовов, обслуживаемых одним каналам DS0. 
Интенсивность вызовов, поступающих на Softswitch от множества шлюзов, может быть найдена из выражения (10.13):
[image: http://do.sibsutis.ru/magistr/courses_work/ssp_work/img/f10_13.gif]
где L – количество транспортных шлюзов, обслуживаемых одним Softswitch. 
Необходимо иметь в виду то обстоятельство, что производительность, как шлюза, так и Softswitch может быть разной в зависимости от типа обслуживаемого вызова. Так, например, для обслуживания пользователей ISDN от шлюза и Softswitch требуется более высокая производительность, чем при обслуживании пользователей PSTN. В документации изготовителей, как правило, указывается производительность при обслуживании вызовов с наиболее простыми требованиями к сети. 

image1.gif


image2.gif


