

Implementing the ATSC PSIP Standard

Paul Freeman, SoftProse Inc. (www.softproseinc.com)

.

Tutorial Outline

- Introduction
- MPEG-2 Transport Stream Demultiplexing
- The MPEG-2 PAT and PMT
- The ATSC System Time Table
- The ATSC Virtual Channel Table and Channel Navigation API
- The ATSC Electronic Program Guide Tables
- The ATSC Rating Region Table and Parental Control API
- General Table Processing Guidelines
- ATSC PSIP Work in Progress
- Conclusions

The MPEG-2 Transport Stream

- Carries audio, video, and data for one or more channels from a single frequency
- Formatted as a multiplexed sequence of fixed size (188 byte) packets
- Each packet will contain data from one of the following sources:
 - A video packetized elementary stream
 - An audio packetized elementary stream
 - A table defined by the MPEG-2 standard
 - A table defined by the ATSC-PSIP standard

- Important fields in the packet header:
 - Sync byte 8 bit fixed pattern at start of header
 - Packet ID (PID) 13 bits used to identify type of packet
 - Payload Unit Start Indicator 1 bit flag indicates a new PES packet or table section begins in this transport stream packet

7

Table Packetization

- The MPEG-2 standard defines 3 tables, and the ATSC-PSIP standard defines 6.
- Each table is transmitted in one or more variable length "sections".
- Each section is transmitted in one or more MPEG-2 transport stream packets.
- The MPEG-2 transport demultiplexor IC demultiplexes packets based on the packet ID.
- Sections from different tables may share the same packet ID.

Table Demultiplexing Pseudo-code

Common Section Format

Section Filtering

- Tables are rebroadcast continuously.
- Reparsing the same table is a waste of resources.
- Upper layers must stay registered for most tables in order to detect version changes.
- Filtering sections by version number and table ID extension fields can help.

13

Typical MPEG-2 Transport Demultiplexor Driver API Calls

- select_video_PID();
- select_audio_PID();
- stop_video();
- stop_audio();
- establish_section_request();
- update_section_request();
- abort_section_request();
- others, for lip sync, etc.

Desired Features for an MPEG-2 Transport Demultiplexor

- Ability to recognize section boundaries for MPEG-2 PSI and ATSC-PSIP tables
- · Filtering capability on section headers
- Ability to specify a unique filter pattern for multiple tables sharing the same PID
- · Optional CRC checking on section data

15

The MPEG-2 PAT and PMT PAT PAT 16

The Program Association Table

- Each ATSC "channel" corresponds to an MPEG-2 "program".
- The Program Association Table provides the PID of the Program Map Table for each program in a transport stream.
- The Program Association Table is transmitted as the only table on a well known PID (PID zero).

17

The Program Map Table

- The Program Map Table defines the PIDs for each elementary stream associated with a program.
- Multiple audio streams may be defined. The receiver should check for a language descriptor.
- If the viewer changes language preferences, the PMT should be re-parsed to check for a matching audio elementary stream.

Selecting the Audio and Video PIDS

Continuous Monitoring of Tables

- Can the PMT PID, or the audio, video, or PCR PID change without changing channels?
 - Some people say "no".
 - MPEG-2 specification does not seem to say.
- Our recommendation:
 - Once a program is playing, stay registered for next version of PAT and PMT.
 - If the PAT changes, see if the PMT PID has changed. If so, acquire a new PMT.
 - If the audio, video, or PCR PID change, reprogram the MPEG-2 demux.

Typical MPEG-2 Table Manager API Calls

- set_program_number();
 - pass program number as parameter
 - MPEG-2 Table Manager will acquire and parse PAT and PMT to select PIDs
- set_pids();
 - pass audio, video, and PCR PIDs as parameters
- stop_decoding();
- set_language_defaults();
- get_language_defaults();
- get_languages();

21

The ATSC System Time Table

User Interface Requirements for Processing System Time Table

- Two values required from the user interface:
 - "What time zone are we in?"
 - "Is daylight savings time observed at this location?"
- Time zone can be stored internally as number of seconds east or west of Prime Meridian.
 - Usually "n" * 3600.
 - Use negative number for locations west of Prime Meridian, positive number for east.
- Values should be saved in non-volatile memory.

22

"A Brief History of Time"

- · Original definition:
 - $1 \, second = (1/86400) \, of a \, day$
- Problem: The length of a day is not constant.
- New definition of a "second":
 - Based on counting periods of radiation from a cesium-133 atom.
- New Problem: New definition of a second causes inaccuracies when measuring days.
- Solution: "leap seconds".

Relevant Fields from the System Time Table

- "system_time": Number of seconds since 12:00 AM, Jan 1, 1980. Doesn't include leap seconds.
- "GPS_UTC_offset": Number of leap seconds inserted since 12:00 AM, Jan 1, 1980.
- "DS_status" flag:
 - Set to one when all time zones within broadcaster's coverage area have entered daylight savings time.
 - Cleared to zero when all time zones within broadcaster's coverage area have exited daylight savings time.

25

Relevant Fields from the System Time Table (Continued):

- "DS_day_of_month": If non-zero, indicates the day of the current month for which transition into or out of daylight savings time is to occur.
- "Ds_hour": If non-zero, indicates hour for which transition into or out of daylight savings time is to occur.

Calculating the Current Time from the System Time Table

- Obtain "system_time" field from STT.
- Subtract "GPS_UTC_offset" field from STT. The result is number of seconds since 12 AM, January 1, 1980. (In Greenwich, England).
- Add time zone adjustment value obtained from User Interface.
- Convert to date and time format. (Use "mktime()" if it is available in your C library).
- If daylight savings time is observed, check if we are in daylight savings time. (Explained later).
- If so, add 3600 to results from step 3, and reconvert to date/time format.

Daylight Savings Time Determination

Be careful: DS_status alone can't reliably determine daylight savings time status.

Useful "C" Library Calls for Processing Time

- Most C environments define two encodings for time: "time_t" and "struct tm".
 - time_t: encodes both date and time, typically in a single unsigned integer
 - struct tm: structure containing date and time fields
- Several calls are typically provided for switching between these two formats (see next page).
- For some calls, you need to have a "TZ" environment variable set correctly.

29

Useful "C" Library Calls for Processing Time (Continued)

ctime(); Convert "time_t" to string formatdifftime(); Return difference (in

seconds)

between two "time_t" types

 gmtime(); Convert local time (expressed

as "time_t") to GMT (expressed as "struct tm")

localtime(); Convert "time_t" to "struct tm"mktime(); Convert "struct tm" to

"time_t"

• strftime(); Convert "struct tm" to

Typical API Calls for System Time

- set_time_zone();
- set_dst_observance();
- get_broadcaster_time();
- enable_time_updating();
- disable_time_updating();
- request_notification_at_time();

31

The ATSC Virtual Channel Table and Channel Navigation API

Channel Navigation Issues

- The necessary system information tables are distributed among several frequencies.
- The receiver must be able to determine which frequencies are being used.
- Information for analog channels may or may not be described in the received PSIP tables.
- Most receivers can only be tuned to a single frequency at a time. Cached information from other frequencies can become obsolete without warning.
- Virtual channel numbers have no correspondence to physical frequencies.

33

ATSC PSIP Channel Numbering

- Two part channel number:
 - Major channel number ⇒ Frequency
 - Minor channel number ⇒ Sub channel on frequency
- In USA: The major channel number is same for both analog and digital frequencies. (It is equal to the NTSC channel number for existing broadcasters.)
- In USA: A minor channel number of zero is used for a broadcaster's analog channel.

Channel Numbering Example

- Original NTSC Channels for Des Moines:
 - -5, 8, 11, 13, 17
- Possible NTSC + ATSC Channels for Des Moines:
 - 5-0, 8-0, 11-0, 13-0, 17-0 (channel numbers for existing analog channels, all on original NTSC analog frequencies)
 - 5-1, 5-2, 8-1, 8-2, 8-3, 8-4, 13-1 (channel numbers for digital channels on three new digital frequencies)

35

Mapping Major Channel Numbers to Frequencies

- The list of all legal frequencies is usually well known.
 - For terrestrial broadcasts, it is specified by the FCC.
 - Cable systems may use one of several frequency tables (e.g. HRC, IRC, etc.).
- The major channel number assigned to each frequency must be determined.
- Solution: Perform a frequency scan on first power up - save the results to non-volatile memory.

What About Analog Channels?

- Don't rely on a broadcaster's PSIP data to find analog channels.
 - Information for analog channels may or may not be present in PSIP data.
 - Even if it is, analog signal may be too weak to receive clearly.
- Solution: Perform a similar frequency scan using the analog tuner to find analog channels.

What About Frequencies With No PSIP Data?

- Some stations are broadcasting digital, but are not yet broadcasting PSIP data.
- Modify frequency scan algorithm as follows:
 - If VCT is requested, but not received, register for the PAT instead.
 - Assign minor channel numbers from one to "n" consecutively to channels in PAT
 - Assign a major channel number corresponding to NTSC RF frequency
 - Always stay registered for the VCT when tuned to the frequency to detect when broadcaster does start transmitting PSIP

39

Typical Channel Management API Calls

- tune();
- get_signal_strength();
- add_digital_frequency();
- add_analog_channel();
- channel_up();
- channel_down();
- channel_flashback();
- set_channel_number();
- get_channel_number();
- get_channel_info();

Channel Change API Calls

- Channel Management process can immediately determine the correct frequency, but may not know the specific minor channel number.
- Must first tune to the new frequency to update the channel map, then select the proper minor channel number.
- Channel change sequence involves up to four different threads of execution. (See following flowcharts).
- The goal is to perform the channel change sequence as fast as possible.

41

Channel Change: Channel Management Thread

Fast Channel Switching

- Goal: Validate channel map as fast as possible when changing to a new frequency.
- Try to use MGT, since it is broadcast most frequently.
- Can't reliably make decision number based solely on VCT version number.
- Possible Solution: Use VCT version number in combination with MGT's CRC.

45

Supporting Favorite Channel Lists

- Many digital TV receivers (DBS, etc.) support favorite channel lists.
- Requires receiver to save the minor channel list for each frequency.
- One difficulty some minor channels may not be permanent. Once they are in a favorite channel list, it is hard to know when to delete them.
- One possible solution aging.

"Early" Channel Changes

- Scenario:
 - At 6:00 PM, a program is to start on channel 6-4.
 - At 5:58 PM, a viewer turns on the TV and presses 6-4 on the remote control.
 - At 5:58 PM, only minor channel numbers 1,
 2, and 3 are active for major channel number 6.
- · What should the receiver do?

47

"Early" Channel Changes Our Recommendations:

- · Change to proper frequency.
- Collect VCT, determine 6-4 is inactive, report error to application.
- ATSC Channel Management process should remember "6-3" as the current channel.
- Either automatically start playing 6-3 when it becomes active, or provide APIs to allow application to detect changes in channel map.

The Event Information Tables

- Each table contains EPG data for a 3-hour period.
- PIDs can be determined from the Master Guide Table.
- · Contains EPG event data.
- · 4 tables mandatory, 128 allowed.
- Correlated to VCT with "source ID" field.
- Table ID Extension field is source ID.
- Uses Huffman compression for text.

The Extended Text Table

- Two types:
 - One for channels
 - One for events
- Channel ETT is correlated to channels via source ID field.
- Event ETT is correlated to events via source ID and event ID fields.
- Uses Huffman compression for text.

51

EPG API Issues

- Background caching of EPG information is difficult and not that useful.
 - Memory management issues make it hard
 - Information may become stale while it is cached
- Retrieving information event-by-event is very time consuming and cumbersome
- Our solution: Use an EPG "grid" cache.

EPG API Issues (Continued)

- For grid based EPGs, scrolling through the EPG grid screen should be easy to do with a single API call.
- May wish to allow easy interface to Java TV API or DASE API for EPG retrieval.
- Determining valid minor channel numbers is not always easy.
- May wish to allow two modes of operation:
 - Show all channels
 - Show only active channels

The Rating Region Table

- Defines one or more "parental control" rating scales ("rating dimensions") for a rating region.
- Some rating dimensions may follow a graduated scale. Others may not.
- Content Advisory Descriptors in EIT or PMT will give an event's actual rating value for one or more rating regions and rating dimensions.

55

Parental Control API Goals

- Possible ways of restricting viewing of content
 - by rating value(s)
 - by channel
 - by day of week / time of day
- Same methods can be used to enable viewing of content
- Access to parental control settings should be password protected

Typical Parental Control API Calls

- set_password();
- check_password();
- restrict_all_channels();
- allow_all_channels();
- restrict_channel();
- allow_channel();
- set_rating_mask();
- restrict_time_range();
- allow_time_range();

The ATSC Master Guide Table

- · Provides PIDs for EITs and ETTs.
- Provides size and version number information for all tables.
- Can be used to help validate channel map when changing to a new frequency.

59

Digital VCR Issues

- Table version numbering may not be continuous
- System time will likely not be correct
- Be careful about updating channel map, EPG database, etc.

Other suggestions

- Check protocol version number in all ATSC tables.
- When receiver is in "standby" mode, it can scan frequencies to keep tables updated.

61

ATSC PSIP Work In Progress RESEARCH POVELOPMENT 62

Extended Text Message Metadata Format

- Will provide structure to text messages in extended text table.
- Early ideas are based on MPEG-7.
- To subscribe to email reflector:
 - send a message to: "subscribe@sharplabs.com"
 - text of message should be: ettmeta

63

Detection of Active / Inactive Channels in the VCT

- Currently there is no way to determine if channels in the VCT are active or not.
- Could use EIT, but this may not always be accurate.
- Proposal: Add a flag to channel information in VCTs.

Suggestions

- Capabilities of the MPEG-2 transport demultiplexer IC are critical.
- Use debug trace buffer to track event sequence.
- Be careful of using I2C for data intensive peripherals.
- Involve the EPG application writers in the design of the EPG API.
- Cut and paste Huffman tables from A/65 document.

To Download This Presentation...

... Go to http://www.softproseinc.com