Audio/Video Synchronization Standards and Solutions A Status Report

Patrick Waddell/Graham Jones/Adam Goldberg


Advanced Television Systems Committee


ITU-R BT.1359-1 (1998)

Only International Standard on A/V Sync

- Subjective study with *EXPERT* viewers
 - SDTV not HDTV images
 - CRT displays, of course
- ☐ At first glance it seems loose: +90 ms to -185 ms as a "Window of Acceptability"
 - In their terms, positive values are audio advanced relative to video, negative is delayed relative to video
 - We will examine these results more closely...
 - The numbers were statistically significant for each point
- Remember, the measurements were *very* carefully made
 - Expert viewers
 - 20" CRT monitors
 - fixed viewing distances


ITU-R BT.1359 Figure 2


ITU-R BT.1359 Figure 2


ITU-R BT.1359 Figure 2

- Let's quickly look at Figure 2 versus Fixed Pixel Display rates
 - 30/1.001 Hz (or 33.3 ms per image)
 - 25 Hz (or 40 ms per image)
- This may be informative...

Figure 2 with Fixed Pixel Display Timings Shown


Figure 2 with Fixed Pixel Display Timings Shown


Fixed Pixel Display Timings

- Interesting results
- Note that both charts assumed interlaced video
 - So 1080P/60 or 1080P/50 display times are half that shown
- ☐ The measured values with CRTs line up fairly well with FPM times for detectability
 - Most of the ITU study measurements were with 25 Hz video (except the Japanese, who used 30 Hz)
- Note that the Acceptance threshold is merely 2 frames advanced for either frame rate!
 - Our brains are used to sound being delayed in nature (by distance)
 - Our brains are confused when sound precedes the vision!


Lip Sync is an End-to-End Issue


Subjective Tests

- Subjective tests for the ITU-R BT.1359 standard were carried out in Australia, Japan and Switzerland in 1995 and 1996
 - Used PAL and NTSC video
 - Tube cameras, 22" CRT displays
 - 6x picture height
- New tests carried out this year by JEITA in Japan
 - HD, CCD cameras, large flat panel displays, 3x picture height
 - Results to be published later this year
 - Will possibly show lower threshold levels
 - ITU standard may need to be revised ??

ITU-R BT.1359 Thresholds


Recommended Tolerances

At the input to the transmitter/emission encoder

```
ITU BT.1359 1998 -30 ms +22.5 ms

ATSC IS/191 2003 -45 ms +15 ms

EBU R37 2007 -60 ms +40 ms
```

Sound delayed + Sound advanced

Undetectable from -100 ms to +25 ms


Detectable at -125 ms at & +45 ms

ATSC and EBU tolerances are for absolute A/V siming error

ITU tolerance is for the A/V timing difference in the path from the output of the final program source selection element to the input to the transmitter for emission


Link Budget


Broadcaster Tolerance

- Given the level of uncertainty of A/V sync coming out of production and the:
 - Variability of consumer devices
 - Variability in viewing conditions
- In order to have reasonable expectation that viewers will see acceptable lip sync:
 - The broadcaster has no choice but to target a very low or zero error through the chain from reference point to emission encoder
 - There is little or no spare budget to allocate!

Correct Sync Errors Where they Occur

- Good system design can correct for known and predictable differential delays
 - Solid state cameras
 - Frame synchronizers
 - Vision switchers, format converters, etc.
 - Flat panel monitors with associated audio monitoring
- Fixed and variable delay compensation
 - Available from various manufacturers
 - Control signals from some video devices allow automatic delay switching
 - Care needed to avoid audio artifacts
- Some errors in the chain cannot be predicted or corrected automatically where they occur

Out of Service Measurement

- Clapper board
- Electronic clapper boards
- Beep-flash systems
- Sarnoff Visualizer™


In Service Measurement

- Pixel Instruments LipTracker
- Asaca TuLips ™
 - Both use sophisticated analysis of lip movements and associated audio sounds to establish an absolute measurement of sync error at any point in the chain
 - Applicable when moving lips are clearly visible
 - May not be very practical for real world broadcast systems


What Is Needed?

- A dynamic in-service method that can respond in near real time
 - Works while content is playing not a calibration method
- Not reliant on any specific signal format or interface so it can be carried through all the different parts of the entire signal chain
 - Particularly needed for the professional parts of the delivery chain
 - Possible application for consumer devices


A/V Signature / Fingerprint / DNA

- Extract features from <u>both</u> audio and video and combine together in an *independent data stream*
- Use <u>fingerprinting</u> methods that are resilient to processing of the audio and video signals
 - Designed to allow typical types of processing (data rate compression, format changes, etc.)
- This data stream may be called an A/V Sync Signature, Fingerprint, or "DNA"
 - Relies on generating the signature at a point where A/V sync is known to be correct
 - From that point on the system is designed to measure and maintain the relative audio/video timing that was present when the signature was generated


A/V Synchronization Signature

Video Frames (e.g. 33.3 msec)


Audio Blocks (e.g. 10 msec)

Slide courtesy of Dolby


A/V Sync Signature Comparison


Difference between audio delay and video delay is the A/V sync error

A/V Sync Correction


Dolby A/V Signature Real-Time System

Slide courtesy of Dolby


A/V Sync Correction


Dolby A/V Signature File-based System

Slide courtesy of Dolby


Broadcast Chain


Products/ Technologies

- Evertz IntelliTrak™
- Miranda Densite HLP-1801
- Sigma Electronics Arbalest™
- K-Will QuMax 2000™
- Dolby A-V Signature
 - All use A-V signature / DNA / fingerprint metadata
 - All assume correct sync at the input reference point
 - All measure errors at downstream point, enabling errors to be corrected automatically


A Standardized Fingerprint?

- Entire program chain usually not under control of broadcaster
- From user's perspective, it is highly desirable for equipment from different manufacturers in different parts of the chain to interoperate
- Is standardized fingerprint metadata for A-V sync the solution ?
- Standardized transport methods?
- Seeking input from broadcasters and users on what they want from manufacturers

SMPTE 22TV Standards Work


A-V Sync Measurement and Assessment


- Project scope: Define recommended techniques for audio-video synchronization error measurement, and techniques and environment for synchronization assessment
- Specific tasks: Determine requirements for consistent out-of-service measurements and inservice assessments and measurements of audiovisual synchronization errors, as may be necessary and practical.


DTV Receivers


CEA-CEB20


CEA-CEB20

- ☐ "A/V Synchronization Processing"
 - "... outlines the steps that an MPEG decoder should take to ensure and maintain audio/video synchronization. Such synchronization is necessary for end-viewer satisfaction."
- Written assuming the reader has a fundamental understanding of MPEG-2 Systems, but not of "real world" conditions

Real-world Conditions

- Why is this important?
 - Designers often are not aware of the types of input disruptions that are common and the consequences of those to decoding
 - Designers forget seemingly obvious things, such as PCR wrap-around
 - Designers may not understand the importance of frequent cross-checking of clock samples between separate audio and video decoder ICs

Real-world Conditions

- ☐ The industry continues to see new entrants into the decoder market
 - Both for professional as well as home use
 - Even experienced engineers (with traditional video/audio backgrounds) make horrible assumptions about MPEG
- While CEB20 will assist, it cannot be regarded as a "panacea"


CEB20 Major Topics

- ☐ Receiver Architecture Model
- Decoder Clock Startup and Maintenance
- Presentation Time Processing
- Advanced Transport Stream Processing for Recording or Remote Playback
- Carriage of MPEG-2 TS over IP networks


Receiver Hardware Reference Model


Receiver Architecture Model

- Demultiplexer PCR Assist
 - How the demux hardware can assist keeping clocks accurate
- Decoder Clock
- ☐ Hardware for buffer management
 - Identifies issues with variance in buffer sizes between SDOs (DVB vs. ATSC/SCTE)
 - Discusses maintenance of A/V sync at a high level
- Audio and Video Output Clocks


Decoder Clock Startup and Maintenance

- Startup
- Disturbances to the MPEG Transport Stream
- Major Adjustments
 - System Time-Base Discontinuity
 - Recommended Decoder Clock Error Event Recovery Method
- Minor Adjustments


Presentation Time Processing

- Startup
- Practical Considerations
 - This is a key area... and needs attention paid to it
- Adjustments
- Major Adjustments


Advanced Transport Stream Processing for Recording or Remote Playback

- Partial Transport Stream Recording
 - Recovery of SPTS from MPTS
 - Clock maintenance in such a situation
- Maintaining Inter-packet Timing Relationships During Playback of Recorded Content
 - Critical for recovered SPTS
 - Pointers to two documented methods of doing this


THANK YOU

