

iHD1500: Low Latency Multipoint Telepresence

PRAGMA 13

Urbana-Champaign Sept 2007

Michael Wellings

Director, Engineering
Computing and Communications
University of Washington

THINK FORWARD. THINK RESEARCHCHANNEL.

ResearchChannel Advanced on-line Services

■ ResearchChannel-HD

- Currently VC-1 SMPTE 421M
- AVC (h.264, MPEG-4 Part-10) coming soon
- Unicast:
 - [http://media-wm-
hd.cac.washington.edu/ResearchChannel-HDVideo](http://media-wm-hd.cac.washington.edu/ResearchChannel-HDVideo)
- Multicast:
 - [http://researchchannel.org/multicast/ResearchChannel-
HDVideo.nsc](http://researchchannel.org/multicast/ResearchChannel-HDVideo.nsc)

ResearchChannel Advanced on-line Services

- ResearchChannel satellite feed on the network
 - 233.0.73.29 MPEG2@ 3.2mbps
- Live 1080i HD video of Mt Rainier
 - 233.0.73.26 MPEG2 MP@HL @ 20mbps
- Live 720p HD video of Mt Rainier

<http://www.researchchannel.org/tech/desktopclients.asp>
- HD VOD 720p WMV-HD

<http://www.researchchannel.org/visions05/hdpresentation.asp>
- HD VOD 1080i MPEG2 ML@HL

<http://www.researchchannel.org/tech/desktophdsamples.asp>
- KEXP-FM Audio-on-demand; uncompressed audio webcasting

<http://www.kexp.org>

ResearchChannel Advanced on-line Services

- Seattle Science Foundation Project – testbed for new Medical technology with HD video archiving –
seattlesciencefoundation.org
- WWAMI: collaborative medical education via Advanced video technology
- RC HD Lab on-line
- Advanced venue on UW campus commissioned
- Successful launch of Experimental Internet ResearchChannel-HD

iHDTV Open Source Project

RESEARCH
CHANNEL

iHDTV™ Software Suite

- iHDTV Explained
 - iHD1500
 - iHD270
 - HD to the Desktop
- WindowsXP-based application suite
- Released as Open Source
- Account created on SourceForge
- iHD_Trusted_Partners_Group formed to direct software development

iHDTV™ Development / Deployment

- SourceForge load
 - SVN Tree transferred
 - iHDTV_trusted_partners formed – 47 members
 - 4 Core developers @ (UW / U-Mich / U-Wisconsin)
 - Executive team to guide development will meet monthly
- Deploy globally
 - N-way implementation this summer with 6 nodes

iHDTV™ iHD270

- iHD270 (first introduced aug 99)
 - Sony HDCam™ compression
 - SDTI data format 270mbps
 - AJA Xena I/O
 - Requires:
 - AJA Xena-HD capture cards
 - Dual Processor P4
 - Windows XP
 - Sony HDCam Hardware encoder/decoder
 - Gige network connection

iHDTV™ iHD270

- 1920x1080 60i 8bit 4:2:2
 - Sony HDCam source material
 - 995mbps active lines, 1188mbps total

iHDTV™ iHD1500

RESEARCH
CHANNEL

■ iHD1500

- Uncompressed SMPTE 292M 4:2:2
- Data rate total approx 1.5 gbps
- Requires:
 - Uncompressed HD capture cards
 - PCI Express platforms
 - Windows XP
 - 2 x gige or 1x10gige network connection
 - Jumbo frame transport and routing
 - Specs:
http://zzz.cac.washington.edu/ihdtv_wiki/index.php/Main_Page
 - Software:
 - <https://sourceforge.net/projects/ihdtv>

RESEARCH
CHANNEL

iHDTV™ iHD1500

Latency about 4 frames end to end plus network delay

- 4 frames=133ms or ~ 1/7 sec

iHDTV™ iHD1500

- iHD1500 Enhancements:
 - New i/o board options
 - GUI front end
 - Self-installing package
 - Uncompressed HD Server:
 - Single link
 - Dual link
 - Quad link
 - HD Screen rendering for OptIPortal integration
 - NTT i-VISTO interoperability

RESEARCH
CHANNEL

RESEARCH
CHANNEL

HD – a Background

1920 x 1080P - HDTV

1024 x 768 - XGA

1280 x 720P
HDTV

768 x 576 - PAL

720 x 480 - DV NTSC/VGA

Sample Rates

- NTSC 4:2:2
 - Y, Pb, Pr color matrix
 - 4×3.38 (compromise rate from 3.58MHz) = 15.5MHz
 - Color difference channels @ 6.75MHz
- HD 4:2:2 (really 22:11:11)
 - Y, Pb, Pr color matrix
 - $22 \times 3.38 = 74.25$ MHz
 - Color difference channels @ 37.125MHz
- 10 bit – 1024 gradations
- 8 bit – 256 gradations

Sample Rates

- 4:2:2
 - Chroma sampled at $\frac{1}{2}$ rate of Luma
- 4:1:1
 - Chroma sampled at $\frac{1}{4}$ rate of Luma
- 4:2:0
 - Chroma sampled at $\frac{1}{2}$ rate of Luma on every other line of each field

Sample / Bit Rates

- Broadcast
 - 4:2:0 MPEG-2 TS 19.2mbps
- DVD
 - 4:2:0 MPEG-2 PS VBR
- HD DVD/Blu-Ray
 - 4:2:0 VC-1 @ 8mbps
 - 4:2:0 AVC @ 8mbps

HD Resolutions

- 720p 60Hz – SMPTE 274M
 - 1280x720 24p
 - 1280x720 30p
 - 1280x720 60p
- 1080i/p 60Hz – SMPTE 296M
 - 1920x1080 24p
 - 1920x1080 30p
 - 1920x1080 60i
 - 1920x1080 60p

HD Bitrates – Uncompressed

720p 10-bit 4:2:2

- 720p 60Hz - SMPTE 296M
 - 1280x720 30p
 - 742mbps
 - 30MHz Y, 15MHz Chroma
 - 1280x720 60p
 - 1485mbps
 - 30MHz Y, 15MHz Chroma

Progressive / Interlaced

- 1080/60i and 1080/30p occupy the same datarate – 1.485gbps
- Interlaced pictures produce spacial errors associated with the time difference in motion between fields
- This can create a smoothing effect which is easier on the eye during fast motion
- High Framerate progressive (60 frame or greater) is best

HD Bitrates – Uncompressed

1080i/p 10-bit 4:2:2

- 1080i/p 60Hz – SMPTE 274M
 - 1920x1080 30p
 - 1485mbps
 - 30MHz Y, 15MHz Chroma
 - 1920x1080 60i
 - 1485mbps
 - 30MHz Y, 15MHz Chroma
 - 1920x1080 60p
 - 2970mbps
 - 60MHz Y, 30MHz Chroma

Color Processing

- 3 chip
 - RGB output from image processing
 - Digital sampling and CODECS operate on component video – Y, Pb, Pr (Y',Cb',Cr')
 - Y = Luma channel
 - Pb= subsampled blue matrix
 - Pr= Subsampled red matrix

Codec comparison Project

- SMPTE StEM HD Mini-Movie
 - Designed for critical evaluation of HD equipment as well as encoders and decoders
 - Delivered as tga files, uncompressed
 - Imported into Final Cut Pro

CODEC Comparison

CODEC	Bit Rate (Mbps)	File Size (MB)	Compression Ratio	Type	Size	Color Space	Encode Time
HDCam	144	n/a	10.4:1	Hardware	1440X1080	3:1:1	6:30 min
HDCam SR	440		=1500/B3	Hardware	1920X1080	4:4:4	6:30 min
DVCPROHD	115.24	5100	13:1	Software	1280x1080	4:2:2	17 min
XDCam HD	35			Hardware			6:30 min
MPEG-2 4:2:2@HL	30	n/a	56:1	Hardware	1920X1080	4:2:2	6:30 min
MPEG-2 MP@HL 4:2:0	18	n/a	93:1	Hardware	1920X1080	4:2:0	6:30 min
HDV MPEG-2 MP@H14	24.96	1110	60:1	Software	1440X1080	3:1:1	33 min
MPEG-4 H.264	7.572	344	198:1	Software	1920X1080	4:2:0	1 hr 5 min
MPEG-4 Basic	5.937	270	253:1	Software	1920X1080	4:2:0	24 min
VC-1	8	320	188:1	Hardware	1920X1080	4:2:0	28 min
JPEG2000	46/25*			Hardware			
JPEG2000	100/75*			Hardware			
JPEG2000	220/190*			Hardware			

equipment

- SONY HDW-500 VTR
- SONY HDCAM-SR VTR
- SONY XDCAM –HD VTR
- Panasonic DVCPRO-100
- Apple Dual 2.7GHz G5
 - 4GB RAM
 - Mac OS-X 10.4.7
 - Final Cut Pro 5.1.1
 - AJA Kona 2 I/O
- NTT HD 1000 MPEG Encoder
- NTT HD 1000 MPEG Decoder

HD Multiburst Waveform Uncompressed Reference

HD Multiburst Waveform

DVCPro 100

HD Multiburst Waveform

SONY HDCam

HD Multiburst Waveform

SONY HDCAM SR

HD Multiburst Waveform

HDV

HD Multiburst Waveform

H.264 /AVC

HD Multiburst Waveform

SONY XDCAM HD 30

HD Multiburst Waveform

JPEG 2K 25mbps

HD Multiburst Waveform

JPEG 2K 75mbps

HD Multiburst Waveform

JPEG 2K 250mbps

1080I 59.94
SDI Input B
Ref: Internal

RGB Gamut Error

WED FEB 28 14:31:07

Tektronix

ID: UWTV APPLE 1
Embd: PPPP PPPP -----

For more information

- www.researchchannel.org
- wellings@washington.edu