视频信号测量与发生基础

发布日期: 十一月 30, 2016

概览

本教程是NI 信号发生器教程 (http://www.ni.com/white-paper/52664/en/) 和 高速数字化仪教程 (http://www.ni.com/white-paper/52666/en/)系列的一部分。 这个系列中的每个教程都将解释理论并给出应用实例,教授常见测量应用的一个主题。本教程讨论了视频信号测量与发生的基础。

要获得关于信号发生器概念的更多信息,请参阅。 信号发生器基础主页面。 (http://www.ni.com/white-paper/52664/en/) 要获得关于高速数字化仪概念的更多信息,请参阅 (http://www.ni.com/white-paper/52664/en/)高速数字化仪基础主页面。 (http://www.ni.com/white-paper/52666/en/)

目录

- 1. 理解复合视频信号
- 2. 视频信号组成
- 3. 不同的视频格式
- 4. 彩色编码
- 5. 视频信号电平
- 6. 隔行扫描概念
- 7. 活动图像
- 8. 灰度图像和提取线谱轮廓
- 9. 完整的NTSC帧扫描
- 10. 相关NI产品

1. 理解复合视频信号

复合视频信号是所有需要生成视频信号的成分组合在同一信号中的信号。构成复合信号的三个主要成分如下:

- 亮度信号——包含视频图像的强度(亮度或暗度)信息
- 色彩信号——包含视频图像的色彩信息
- 同步信号——控制在电视显示屏等显示器上信号的扫描

单色复合信号是由两个成分组成的: 亮度和同步。图1显示了这个信号(通常成为Y信号)。

图1:单色复合视频信号(亮度从白过渡到黑)

色彩信号通常被称为C信号,在图2中示出。

图2:彩色条的色彩信息信号(包括颜色突发)

图3:彩色条的彩色复合视频信号

单一水平视频行信号由水平同步信号、后沿、活动象素场以及前沿组成,如图4所示。

图4:视频信号组成

水平同步(HSYNC)信号示每条新的视频行的开始。其后是后沿,用来作为从浮地(交流耦合)视频信号去除直流分量 的参考电平。这是通过单色信号的钳制间隔实现的,它出现在后沿中。对于合成彩色信号,钳制发生在水平同步脉冲中 ,由于大部分后沿用于色彩突发,它提供了信号色彩成分解码信息。在MAX帮助中,视频信号的所有设置参数都有较清 楚的描述。

色彩信息可以包含在单色视频信号中。复合色彩信号包含标准单色信号(RS-170或CCIR),并加入了以下成分:

- 色彩突发:位于后沿,这是提供后续色彩信息相位和幅值参考的高频场。
- 色彩信号;这是实际的色彩信息。它由两个以色彩突发频率调制到载波的象限成分组成。这些组成部分的相位和幅值决定了每个象表的色彩内容。

视频信号的另一方面是垂直同步(VSYNC)脉冲。这实际上是在场之间发生的脉冲序列,用于通知显示器,完成垂直重跟踪, 准备扫描下一场。在每个场中都有几行是不包含活动视频信息的。有些只包含HSYNC脉冲,而其他包含均衡与VSYNC脉冲序列。这些脉冲是在早期的广播电视中定义的,所以从那以后构成了标准的一部分,虽然之后的硬件技术能够避免部分附加脉冲的 使用。在图5中给出了复合RS-170交叉信号,其中包括垂直同步脉冲,为了简单起见,下面给出了一个6行帧:

图5: VSYNC脉冲

应当理解对于从模拟相机得到的图片,其垂直尺寸(以象素为单位)是由帧接收器对水平视频行采样的速率所决定的。而这个速 率是由垂直行速率合相机的体系结构所决定的。相机CCD阵列的结构决定了每个象素的大小。为了避免图像失真,您必须对水 平方向,以一定速率进行采样,将水平的活动视频场分割为正确的象素点数。下面是RS-170标准的实例:

感兴趣参数:

- 行/帧数:525(其中包括用于显示的485线;其余是每两个场之间的VSYNC行)
- 行频率:15.734 kHz ■ 行持续时间:63.556微秒 ■ 活动水平持续时间:52.66微秒
- 活动象素/行数:640

现在,我们可以进行一些计算:

- 寸钟频率(每个象素达到帧接收器的频率): 素/行 / 52.66 e-6 秒/行 = 12.15 e6 象素/行(12.15 MHz)
- 活动视频的象素行长度 + 定时信息(称为HCOUNT): 63.556 e-6 秒 * 12.15 e6 象素/秒 = 772 象素/行
- 帧率: 15.734 e3 行/秒 / 525 行/帧 = 30 帧/秒
- 3. 不同的视频格式

以下表格描述了常用标准模拟视频格式的一些特征:

NTSC:美国国家电视标准委员会

PAL:逐行倒相

SECAM: Systeme Electronic Pour Coleur Avec Memoire

	格式	应用国家和 地区	模式	信号名称	帧速率,扫描 速度(帧/秒)	垂直分辨率	行速率(线/ 秒)	图像尺寸(宽 × 高)象素	
第2页 共5页	NTSC	北美洲、中	单色	RS-170	30	525	15,750	640x480 ²⁰¹⁸ /	8/22 下午5:02

7.1	里可及工坐		i i i i i i i i i i i i i i i i i i i	103		1100	7.// www.iii.c	om, will co par
		美洲、日本	彩色	NTSC Color	29.97	525	15,734	
	PAL	欧洲(除法国)、澳大	单色	CCIR	25	405	10,125	768x576
		利亚、非洲 与南美洲部 分地区	彩色	PAL Color	25	625	15,625	
	SECAM	法国、东欧 、俄罗斯、	単色		25	819	20,475	N/A
		中东与非洲 部分地区	彩色		25	625	15,625	

4. 彩色编码

对于所有的PAL和NTSC格式而言,编码是基于正交调幅(QAM)概念的,其中将两个彩色成分通过象限幅度调制之后,合并在一起。调制必须经过解码,因此跟踪绝对相位需要对彩色信息进行解码。称为彩色突发的参考信号被插入到每行的开始处,它位于水平同步脉冲之后(参阅上述图3与图4)。

对于所有的SECAM格式,两个彩色成分使用两个不同的子载波频率进行频率调制,之后顺序分步在不同的视频行上。SECAM格式不需要彩色突发信号。

5. 视频信号电平

图6:视频信号电平

对于NTSC而言,通常应用7.5 IRE设置,将黑色电平提高为+ 7.5 IRE。对于PAL和SECAM,黑色电平与消隐电平一致,均为0 IRE。

下表根据视频格式显示了不同的视频信号电平。

视频格式	同步电平	消隐电平	黑色电平	白色电平	峰值电平	突发幅值
NTSC	-40 IRE	0 IRE	+7.5 IRE	+100 IRE	+120 IRE	20.0 IRE
PAL	-43 IRE	0 IRE	0 IRE	+100 IRE	+133 IRE	21.5 IRE
SECAM	-43 IRE	0 IRE	0 IRE	+100 IRE	+130 IRE	N/A

模拟合成视频信号使用75 Ω 的输出阻抗定义为电压源。当带75 Ω 阻抗的负载时,白色电平同步通常为1 $V_{峰峰值}$ 。因此,无负载信号名义上为2 $V_{峰峰值}$ 。

6. 隔行扫描概念

所有复合视频系统使用隔行扫描技术在电视屏幕上显示视频图像。图7显示了隔行扫描概念。

图7:电视屏幕上的隔行扫描

另请参阅:

在采集隔行图像时,哪个场应该作为首个奇数场或偶数场?(http://digital.ni.com/public.nsf/websearch /418EA835FB78511186256B53005ABCD2?OpenDocument) 如何在隔行隔行视频信号中区分奇数场和偶数场? (http://digital.ni.com/public.nsf/websearch /17A032D78871F03086256B610057C984?OpenDocument)

7. 活动图像

扫描得到的活动视频图像总是具有4/3的尺寸比例(水平/垂直),它与视频格式无关。彩色复合视频信号表明扫描过程要求在每 行的左侧和右侧需要一些附加空间,在活动视频图像场的顶部和底部也同样如此。这个额外的空间包含同步信号、彩色突发以及 其他例如ITS等格式特定的信息,这并不是活动视频图像的一部分。大约所有行的90%以及每行的80%都能够传送活动图像信 息。如下表所示,精确的数值依赖干视频格式。

视频格式	行/帧	活动行	帧速率	行持续时间	活动行持续时间
NTSC	525	480/486	29.97 帧/秒	63.55 µs	52.2 μs
PAL/SECAM	625	576	25.00 帧/秒	64.00 µs	52.0 μs

活动行代表了实际用于传送图像和信息的行数。举例而言,在NTSC中,每帧的525行中只有480行是传送图像信息的。同样, 在每行中,只有在活动行序列中才传送图像信息,这比整行的持续时间短。举例而言,在NTSC中,63.55 µs中只有52.2µs是活 动行持续时间。帧速率是扫描速度。

8. 灰度图像和提取线谱轮廓

假设以下条件满足,下一小节中的完整NTSC帧扫描图像对在电视屏幕上可能出现的视频显示进行了模拟:

- 电视能够显示整条线,而不仅仅是活动图像部分。
- 电视并非将两个场进行隔行扫描得到完整的图像帧,而是对整个帧逐行扫描。

扫描从代表偶数场垂直同步模式的几行开始扫描(从上到下逐行)。在偶数场的垂直同步模式之后插入可选的测试信号 (ITS)。最后显示实际的奇数场活动图像。

这个过程对偶数场重复,构成完整的帧。

🕟 说明:大多数行从水平同步脉冲开始,随后是色彩突发模式信号。之后的活动图像(或ITS)显示强度变化,其中较 高的信号电平代表更高的亮度。

位于图8和图9底部的提取谱线轮廓显示了从偶数场提取的活动视频信号行。关于视频电平的更多信息,等参阅之前的视频信号

水平同步脉冲一般是简单的负脉冲,这些脉冲电平低于亮度信号电平。但是,垂直同步信号由分步在多行上的脉冲序列构成,脉 冲序列对于奇数场和偶数场而言是不同的。图8和图9显示了用于两种场和三种主要视频格式的垂直同步模式。

图8:用于NTSC的场消隐与同步信号

图9:用于PAL和SECAM的场消隐与同步信号 9. 完整的NTSC帧扫描

图10显示了对构成完整NTSC帧的525行进行扫描的结果。

第4页 共5页

图10:完整的NTSC帧扫描

图10是一个灰度图像,由于它代表了原始NTSC视频波形的强度图。色彩信息嵌入到这个波形中,还没有进行编码。 您可以看到左边的信号色彩突发。点状模式代表了正弦节拍的强度图,构成色彩突发波形。在解码之后,色彩突发看上去像是单 色的表面(如果在电视显示器上可见)。 10. 相关NI产品

对这个主题感兴趣的用户还对以下NI产品感兴趣: (http://www.ni.com/labview/signalexpress/)

- 函数、任意、射频信号发生器 (http://www.ni.com/signalgenerators)
- 高速数字化仪 (http://www.ni.com/digitizers/)
- 其他模块化仪器(数字万用表、开关等等) (http://www.ni.com/modularinstruments/)
- LabVIEW图形化编程环境 (http://www.ni.com/labview/)
- SignalExpress交互式软件环境 (http://www.ni.com/labview/signalexpress/)

要获取教程的完整列表,请返回NI信号发生器基础主页面 (http://www.ni.com/white-paper/52664/en/)或高速数字化仪基础主页 面 (http://www.ni.com/white-paper/52666/en/)。

相关链接:

视频信号解剖 (http://zone.ni.com/devzone/cda/tut/p/id/3020)

相机解剖 (http://zone.ni.com/devzone/cda/tut/p/id/2703)

图像采集 (http://zone.ni.com/devzone/cda/tut/p/id/2808)

第5页 共5页 2018/8/22 下午5:02