Optical Storage Technology

Digital Versatile Disc - DVD

Introduction

- CD's limited capacity and slow throughput bit rate made it unsuitable for high bandwidth or larger volume applications such as high quality digital video.
- In 1994, Sony and Philips proposed the MultiMedia
 Compact Disc (MMCD). In 1995, Toshiba and Time Warner
 proposed the Super Density Disc (SD).
- A consortium of manufacturers known as The DVD Forum was formed to develop the DVD families of formats.
- Several working groups were charged with the development of different formats and aspects within the family.
- The DVD families include DVD-Video, DVD-ROM, DVD-R/RW, DVD-RAM, and DVD-Audio.

DVD Families

Figure 11.1 The DVD family of specifications includes six books for read only and recordable discs. Some physical and file system attributes are shared, but specific application details are distinct to each specification book.

Introduction

- The DVD file system uses elements of the UDF, ISO 9660 and ISO 13346 specifications. DVD-Video uses MPEG video coding and Dolby Digital audio coding, and DVD-Audio uses multiple types of coding.
- Whereas the CD was designed as an audio storage format,
 DVD was designed as an universal storage platform.
- The CD is also a "simple" format designed to work with or without microprocessors in the player. In contrast, DVD is based on sophisticated microprocessor control to read its file structure and interact with the disc and its content.
- Most importantly, the Red Book CD was designed to play back a continuous stream of data thus addressing was no needed. In contrast, DVD is founded on the premise that all data will be addressable and randomly accessible.

Improvement of DVD Capacity

Figure 11.2 DVD disc layers hold seven times the data capacity of CD. This is accomplished through improvements in optics design, improved drive design and precision, and more sophisticated decoding electronics. (*Immink*)

Comparison of CD and DVD

DVD Physical Specifications

- Part I defines the physical specification and applies to the DVD-ROM, Audio and Video discs.
- Track pitch : 0.74 mm
- CLV track velocity: 3.49 m/s on a single layer
 - 3.84 m/s on a dual layer
- Min./Max. pit length : 0.40/1.87 μm for single layer 0.44/2.05 μm for dual layer
- Wavelength: both 650 nm and 635 nm are supported
- Numerical aperture (NA): 0.6
- Capacity: 4.7 Gbytes (measured in multiples of 1000)
 - 4.38 Gbytes (measured in multiples of 1024)
- A DVD disc employs two **0.6 mm substrates**, bonded together with the data layers placed near the internal surface.

Thickness effect

Figure 11.4 The thin (0.6-mm) DVD substrate is less sensitive to tracking and detection errors due to disc tilt. A. Thick CD substrate allows greater deviation. B. Thin DVD substrate has less deviation.

Four Types of DVD Discs

When the averaged data output bit rate is **4.8 Mbps**, the approximate playing time are: 133, 241, 266, and 482 min.

DVD Physical Specifications

- For DVD-9 and DVD-18, the dual layers are separated by a clear resin and a very thin semi-transparent (reflectivity 25 to 40%) layer of gold or silicon.
- Environmental stability and playability performance of the silicon semi-reflective layer meets or exceeds that of gold-based disc. However, a different bonding resin must be used.
- Because its reflectivity is slightly reduced, as well as signalto-noise ratio, for reliable playback the embedded layer is formed with a **faster linear velocity**, and thus holds **less** data.
- The maximum user data bit rate is 11.08 Mbps. The maximum channel bit rate is 26.16 Mbps.

Disc manufacturing and playback

- Following authoring, disc content is typically imaged on a hard drive disk, then transferred to Digital Linear Tape (DLT) for mastering.
- Other media such as **DVD-R** or **Exabyte** maybe used as the delivery medium.
- In DVD mastering, shorter wavelength such as blue, ultraviolet, or violet krypton lasers must be used in LBR.
- It is more difficult to uniformly flow molten polycarbonate into a thinner mold with minimal **stress**. Also it is more difficult to separate the disc from the stamper without **strain**.
- The finer pit structure and geometry of the pits may require injection molding machine with **higher tonnage**.
- Two substrates are bonded together using a hot-melt adhesive or UV-curable bonding agents.

Dual-layer disc manufacturing - I

Figure 11.5 Single-sided, dual-layer DVD-9 discs can be manufactured with data layers on two substrates, one with a semi-reflective surface and another with a fully reflective surface.

Dual-layer disc manufacturing - II

(1) Replicate 1st layer substrate

(3) Put UV hardened resin on substrate

(5) Deposit fully reflective layer

(2) Deposit semi-reflective laver

(4) Replicate pits of 2nd layer on resin by stamper

(6) Apply UV hardened resin to form protective layer

Figure 11.6 Dual-layer substrates can be manufactured by pressing a second data layer into an intermediate resin layer. This technique can be used to produce substrates for single-sided, dual-layer (DVD-9) discs and double-sided, dual-layer (DVD-18) discs.

Requirements for DVD Semireflective Layers

Material requirements:

- Reflectance: 18 30%
- High transmittance
- UV transparency
- Corrosion resistance
- Good bondability

Process requirements:

- Good uniformity
- Low costs
- High deposition rate
- Good reproductibility
- No pit damage

Dual Layer DVD (DVD 9)

R₂ = 0.85 Reflectance of Al within stack

 $R_1 = Reflectance$ of semireflective layer

T = Transmittance of semireflective layer

DVD9 Signals depending on L0 thickness (Au)

Signal 0 and Signal 1 at 650 nm

DVD9 Signals depending on L0 thickness (Si)

Signal 0 and Signal 1 at 650nm

DVD 9 Thin Film Challenge:

Jitter Dependance on L0 Layer Uniformity:

Disc manufacturing and playback

All DVD players can read CD disc with molded plastic pits.

Figure 11.8 A DVD pickup is designed to focus on either CD or DVD data layers. Different focal lengths can be achieved with a variety of techniques including a holographic lens.

Disc manufacturing and playback

- Playback of CD-R discs is **problematic**; the optical response of the **organic dye** recording layer is extremely **wavelength dependent**, with high absorption below a narrow range around 780 nm.
- CD-R compatible DVD pickups are designed with two discrete optical path at two wavelengths, or may employ one object lens with two lasers.
- In one design, the **numerical aperture** is adjusted by coating the outer circumference with material that is opaque at 780 nm but transparent at 635/650 nm.
- Alternatively, for example, a dual laser pickup could mount two objective lenses on a rotating head that placed the appropriate lens in the optical path.

- The lead-in area is the innermost area of the Information Area. It consists of the Initial zone, Reference code, Buffer zone 1, Control data zone, and Buffer zone 2.
- Control data block comprises 16 sectors; information includes disc size, minimum read-out rate, single/dual layer, track path, disc manufacturing information, and copyright.
- A Burst Cutting Area (BCA) is an optional area located inside the lead-in area.
- BCA data can be written by a high-power system such as YAG laser after a disc is manufactured. It comprises a series of low reflectance stripes fully extending along the radial direction.

- DVD data is placed on a disc in **physical sectors** that run continuously without gap from the lead-in to the lead-out area. The lead-in area ends at address 02FFFF and data begins at address 030000.
- Two types of dual layer disc are defined: **parallel** track and **opposite** track.

Layout of Physical Sector

- A data sector comprises 2064 bytes, consisting of 2048 bytes of main data and 16 bytes of header.
- The header comprises 4 bytes of identification (ID) and 8 bytes of other data, and 4 bytes of error detection code (EDC) data.
- The four bytes of identification data contain 1 byte of sector information and 3 bytes of sector number.
- A sync code is added to the head of every 91 bytes in the recording sector; in all 52 bytes of sync code are added.
- After the EDC data is calculated, a Reed-Solomon Product Code (RS-PC) is calculated. This code use a combination of two Reed-Solomon codes (C1 and C2) as a product code.
- The two C1 and C2 product codes are (208,192) and (182,172) in length. The rate of the code is thus 0.872.

Figure 11.9 DVD data is placed in sectors, each with 2064 bytes of data. Four bytes of ID data contain sector information.

- The superior RS-PC error correction code provides improved overall error protection compared to a CD.
- Because RS-PC is more efficient than CIRC in term of overhead, its use increases data density by 16%.
- RS-PC is applied to the 2048 bytes of main data, each block providing error correction encoding over 16 data sectors; 30 bytes of error correction code are added to each sector.
- An outer code parity PO and inner code parity PI are added to each sector.
- The initial 2048 bytes of user data is thus increased to 2418 bytes (2048 user + 16 header + 302 error correction + 52 sync = 2418).
- In the DVD format, all disc types use the same level of error correction; and error concealment is not used.

- The CIRC code uses a convlutional structure that is suited to long streams of data. In contrast, the matrix structure of the RS-PC code is suited to small blocks of data.
- A small disadvantage of an RS-PC code is its larger memory requirement.
- In DVD discs, PI and PO error rates are used.
- PI error counts the number of PI rows with any bad symbols.
- PI failures are the number of uncorrectable PI rows per ECC block.
- PO failures are the number of uncorrectable PO rows per ECC block.
- RS-PC can reduce a random input error of 2*10⁻² to a data error rate of 10⁻¹⁵. This is better than CD by a factor of 10.

- Read-only DVD discs use EFMPlus modulation.
- It is an 8/16 RLL code and uses the same minimum (2) and maximum (10) run length.
- EFM uses 8/14 encoding with 3 merging bits to yield an 8/17 ratio. EFMPlus provides a 6% increase in user storage capacity because its coding is more efficient than EFM.
- EFMPlus does not require merging bits and uses a more sophisticated lookup method.
- When a DVD disc is read, data passes through a **buffer** and then is evaluated by a **navigator/splitter** that separates the bit stream into **video**, **sub-picture**, **audio**, and **navigational information**.
- The video, sub-picture and audio data is descrambled and decoded in a dedicated hardware chip or with software via a computer CPU.

Universal Disc Format (UDF)

- Read-only DVD discs must use the Universal Disc Format (UDF) Bridge for volume structure and file format.
- The DVD format is unlike CD-Audio that DVD is fundamentally computer-based with a file format defined for all its applications.
- UDF Bridge defines data structures such as volumes, file blocks, sectors, CRC's, paths, records, allocation tables, partitions, and character sets, as well as methods for recording, writing, and other applications.
- It is backward compatible to existing ISO-9660 operating system software; however, a DVD-Video or Audio player supports only UDF and not ISO-9660.

Universal Disc Format (UDF)

- A Sector is the smallest addressable data file (2048 bytes).
- A Volume is a sector address space.
- A Volume Set is a collection of one or more volumes.
- A Volume Group consists of one or more consecutively numbered volumes.
- A File is a set of sectors with sector number in a continuously ascending sequence.
- An Application is a program that processes the contents of a file.
- A Descriptor contains information about a volume or file.
- The UDF specification was developed by the Optical Storage Technology Association.

DVD-Video "Video" disc

- A Video Manager define file types and organization of both video and audio data.
- Video Title Set (VTS) subdirectories contain video and audio data files (such as MPEG-2 video and Dolby Digital audio).

DVD-Audio "Audio only" disc

- Audio data is contained in an Audio Title Set (ATS).
- An Audio Manager defines file types and organizes both audio and video data.

"AV" DVD-Audio disc

- Audio data is contained in an Audio Title Set and video data in a Video Title Set. The Audio Manager can control a subset of the DVD-Video data.
- "Link Info "shows that a DVD-Audio player can play audio components of video contents.

DVD-Video "AVN" disc

- Audio data is contained in an Audio Title Set and video data in a Video Title Set.
- Link Info "shows that a DVD-Audio player can play audio components of video contents.

DVD-Video – Video coding

- A movie might be mastered at a video bit rate of 166 Mbps.
- Although a DVD-Video disc can hold 4.7 Gbytes, it is insufficient to store a feature film.
- The DVD-Video standard uses the MPEG-2 data compression algorithm to encode its video program.
- It employs the MPEG-2 Main Profile at Main Level protocol, also known as MP@ML.
- MP@ML yields a high quality pictures that equals that of the professional CCIR - 601 standard (270 Mbps).
- To store 133 minutes of an audio/video program would imply an overall reduction of about 60:1.
- A NTSC CCIR-601 signal assumes a sampling rate of 858 samples per scan line, 525 lines per frame and 30 frames per second.

DVD-Video – Video coding

- DVD-Video reduces the number of pixels to a 720 by 480 pixel display. The video bit rate is further decreased by decreasing the word length.
- Rather than code RGB components, a YCrCb representatio can be used more efficiently.
- These steps reduce the bit rate by 54%.
- Movies are shot at 24 frames per second, whereas DVD-Video is 30 frames per second. This type of pre-filtering on the input signal may decrease the bit rate by 63%.
- Although the bit rate may be only 100 Mbps, it still requires algorithmic compression.
- To place a 133-minute movie on a single-side, single-layer disc, an average compression ratio of 21:1 is needed.

DVD-Video – Video coding

- The MPEG-2 video compression algorithm uses psychovisual models to analyze the video signal to determine how a human viewer will perceive it.
- An important aspect of MPEG-2 coding is its variable bit rate (MPEG-1 uses a fixed bit rate).
- MPEG-2 encoders output a changing bit rate that reflects the changing degree of picture complexity and coding difficulty.
- The DVD-Video maximum output bit rate is 10.08 Mbps, and the average bit rate is about 3.5 Mbps.
- The video program is stored as 4:2:0 component video (Y, R-Y, B-Y) with progressive scan, and picture resolution is 720 by 480 pixels.

DVD-Video – Video coding

TABLE 11.1 Summary of the principal characteristics of the DVD-Video format.

	Navigation Structure					
Playback control	Information/control file					
Navigation player model (command & user operation)	VMGI (video manager) VTSI (video title set) PGC (program chain) PCI (presentation control information)					
	Presentation Structure					
Multiplex system	MPEG2 program stream					
Video	Audio	Subpicture				
1 stream MPEG1 & 2 MP@ML Bit rate MPEG2 9.8 Mbps MPEG1 1.856 Mbps	max 8 streams 525 system AC3, LPCM, (MPEG) 625 system MPEG, LPCM, (AC3) AC3 fs = 48 kHz max 448 kbps max 5.1 ch surround MPEG1,2 fs = 48 kHz max 384/912 kbps max 7.1 ch surround LPCM fs = 48,96 kHz 16/20/24 bit max 8 ch	max 32 streams Run-Length Coded bitmap 2 bit/pixel				

DVD-Video – Audio coding

- The audio portion of the DVD-Video standard provides both multi-channel and stereo soundtracks.
- These can be 1 to 8 channels of linear PCM, 1 to 6 channels of 5.1-channel (5 main channels plus a low-frequency effects channel) of Dolby Digital (AC-3), or 1 to 8 channel (5.1 or 7.1) of MPEG-2 AAC audio.
- Dolby Digital is the standard coding used for multi-channel soundtracks in the U.S. and Canada (Region 1).
- The Dolby Digital sampling frequency is 48 kHz, the nominal output bit rate is 384 kbps, and the maximum bit rate is 448 kbps.
- MPEG-1 stereo audio is sampled at 48 kHz with a maximum bit rate of 384 kbps. MPEG-2 multi-channel audio is also coded at 48 kHz; its maximum bit rate is 912 kbps.

DVD-Video – Audio coding

- For compatibility, all movies all carry a redundant linear PCM digital stereo soundtrack. These linear PCM audio tracks can employ sampling rate of either 48 or 96 kHz, and word lengths of 16, 20, or 24 bits.
- Because up to 8 independent PCM channel are permitted, movie can be released in eight different languages.
- LPCM coding can also employ a dynamic range control (the same provision as in the DVD-Audio specification).
- The maximum linear PCM bit rate is 6.144 Mbps on a DVD-Video disc.
- Very generally, a 4.7-Gbyte disc can hold 133 minutes of program, a 8.5-Gbyte disc can hold 241 minutes, a 9.4-Gbyte disc can hold 266 minutes, and a 17-Gbyte disc can hold 482 minutes.

DVD-Video – Audio coding

Figure 11.11 An example of how a video program, three audio programs, and four subtitle programs can be placed on a DVD-Video disc, while maintaining an overall capacity requirement of less than 4.7 Gbytes.

DVD-Video – Playback Features

- The DVD-Video format supports up to 32 channel of subpicture information. Sub-picture are generally used for captions, sub-title or other text.
- Hybrid DVD-Video discs may contain a movie that is playable in a dedicated DVD-Video player and a DVD-ROMenable PC.
- The DVD-Video specification (part 5) also describes a hybrid video-audio disc. Because it contains "video audio navigation "information, VAN disc can also be played on DVD-Audio player.
- A DVD-Video player is used to play video program from DVD-Video and VAN disc, as well as the video content on an AV type DVD-Audio disc. It can also play audio CDs (not all player can play CD-R discs).

DVD-Video – Playback Features

- Movies can be coded to play different versions, skipping potentially offensive scenes or using alternate scenes and dialogue tracks.
- DVD-Video also supports both normal (4:3) and widescreen (16:9) aspect ratio.
- Other features include chapter division, forward and reverse scanning, up to nine camera angles and interactive story lines.
- Digital audio data stored at a 96 kHz sampling rate is not output through a player's digital audio output; it is downsampled to 48 kHz.
- Regional codes on discs are optional; circuitry is mandatory on players.

DVD-Video – Playback Features

- There are six geographic regions :
- 1. Canada and the United States and its territories.
- 2. Japan, Europe, South Africa, and the Middle East.
- 3. Southeast and East Asia including Hong Kong.
- 4. Australia, New Zealand, Pacific Islands, Central America, Mexico, South America, and the Caribbean.
- Former Soviet Union, Indian Subcontinent, Africa, North Korea, and Mongolia.
- 6. People's Republic of China
- Reserved
- 8. International non-theatrical venues such as airplane, cruise ships, etc..

DVD-Video – Copy Protection

- The Content Scrambling system (CSS) copy protection is standard in DVD-Video discs.
- With CSS, content is self-protecting; that is, content cannot be digitally copied because software keys needed to deencrypt the data are missing in any copy.
- Other copy protection is needed to prevent digital-to-analog copying. Macrovision copy protection is employed.
- The CSS system scrambles data during encoding and ther
 uses authentication to verify that the player's decoder is
 authorized to descramble the data.
- CSS features two copy protection methods.
- "Content Scrambled DVD " methods is designed for DVD-Video players.

DVD-Video – Copy Protection

- Content providers must select two encryption "keys" one disc key and one title key – jointly used to encrypt the data prior to storage on a DVD-Video disc.
- Copies made from the output digital stream cannot be descrambled because any subsequent decoders will not be able to retrieve the encryption keys and use them to descramble the data.
- The second "Bus Authentication and Encryption "method is designed for use in the computer environment, where encrypted 128-bit keys must be transmitted from a DVD-Video discs across a computer bus to decryption software.
- An authentication key is used in addition to the disc and title keys.
- This method is more sophisticated.

DVD-Video – Copy Protection

- The Macrovision system is used to prevent digital-to-analog copying. This system uses automatic gain control (AGC) and Colorstrip method.
- The AGC portion is to cause a VCR to record a weak, noisy, and unstable signal.
- The Colorstrip method creates horizontal strips in a copy.
- CSS technology is used primarily by the motion picture industry. Importantly, CSS does not protect other types of data such as software programs.
- Manufacturers who want to accommodate playback of CSScoded titles may apply for a license, and place CSS decoders in their products.

- Part 3 DVD-Video format adheres to Part 1 and Part 2 of the DVD specification. It employs the UDF file format.
- Part 3 specifically defines how the user can access disc contents (Navigation) and how the video data itself is structured (Video Objects).
- Part 3 defines a video disc for moving pictures. The Presentation data structure complies with the MPEG-1 and MPEG-2 specification.
- The Volume Space of a DVD-Video disc consists of the Volume and File structure, a single DVD-Video zone, and DVD-Other zone.
- DVD-Video zone : one Video Manager (VMG) and one or more Video Title Sets (VTS). The VMG is the table of contents for all VTS.

- The VMG contains a menu for disc title, text data, etc.
- A VTS contains a menu for title chapter, language for audio/sub-picture, playback control information (PGCI), and audio-video VOBS data.
- A Video Object Set (VOBS) is a collection of Video Objects that hold presentation data such as video, audio, or subpicture data.
- A Title consists of one or more Program Chains (PGC) eac containing Program Chain Information and VOBs.
- PGCI is the Navigation Data used to control presentation of the PGC and order of cell play back.
- Titles with multiple PGCs permit branching, multiple story lines, etc.

Figure 11.12 The DVD-Video data structure can be viewed as a disc image with the DVD-Video zone holding the Video Manager and Video Title Sets. DVD-Audio follows the same structure.

- A Video zone also contains Navigation Data (playback control) and Presentation Data (the video program to be play back).
- The Navigation Manager handles navigation data to contro playback, interpret user actions, and determine how the Presentation Engine should play back Presentation Data.
- Presentation Data consists of Video Objects (VOB).
- Navigation data allows the users to access disc contents.
 Content provider can use this data to code branching and interactivity.
- There are four types: Video Manager Information (VMGI),
 Video Title Set Information (VTSI), Presentation Control Information (PCI), and Data Search Information (DSI).

- VMGI described in VMG describes information in the VIDEO_TS directory.
- VTSI described in VTS describes information for one or mor Video Titles and the Video Title Set Menu.
- PCI described in the Video Object Set (VOBS) along with Presentation data
- DSI is dispersed in the VOBS along with Presentation data.
 DSI is the Navigation information used to search and seamlessly play back the VOB Unit (VOBU).
- The maximum total stream bit rate is 10.08 Mbps.
- Video stream (max. 1) has a max. transfer rate of 9.80 Mbps
- Audio stream (max. 8) has a max. transfer rate of 6.14 Mbp
- Sub-picture stream (max. 32) has a max. transfer rate of 3.36 Mbps.

TABLE 11.1 Summary of the principal characteristics of the DVD-Video for	TABLE 11.1	Summary of the	e principal	characteristics of	the DVD-Video fo	rmat.
--	-------------------	----------------	-------------	--------------------	------------------	-------

	Navigation Structure					
Playback control	Information/control file					
Navigation player model (command & user operation)	VMGI (video manager) VTSI (video title set) PGC (program chain) PCI (presentation control information)					
	Presentation Structure					
Multiplex system	MPEG2 program stream					
Video	Audio	Subpicture				
1 stream MPEG1 & 2 MP@ML Bit rate MPEG2 9.8 Mbps MPEG1 1.856 Mbps	max 8 streams 525 system AC3, LPCM, (MPEG) 625 system MPEG, LPCM, (AC3) AC3 fs = 48 kHz max 448 kbps max 5.1 ch surround MPEG1,2 fs = 48 kHz max 384/912 kbps max 7.1 ch surround LPCM fs = 48,96 kHz 16/20/24 bit max 8 ch	max 32 streams Run-Length Coded bitman 2 bit/pixel				

DVD-Audio

- A high-quality audio storage format that provides a wide variety of channels, sampling frequencies, word lengths and other features.
- The DVD-Audio version 1.0 specification was finalized in February 1999. DVD-Audio products were introduced in early 2000.
- DVD-Audio's maximum bit rate of 9.6 Mbps (DVD-Video's maximum bit rate is 6.144 Mbps) increases its abilities.
- DVD-Audio also provides for lossless data compression o audio. This option allows storage of over 74 minutes of high quality multi-channel music on a single disc.
- Two types of DVD-Audio disc: Audio-Only disc and Audio with Video (AV) disc.

Coding and channel options

TABLE 11.2 The DVD-Audio specification supports a variety of coding methods, each with many possible recording parameters. Some examples are shown here.

Audio coding	Sample rate (kHz)	Word length	Number of channels
LPCM	192	16, 20, 24	2
	176.4	16, 20, 24	2
	96	16, 20, 24	1 to 6
	88.2	16, 20, 24	1 to 6
	48	16, 20, 24	1 to 6
	44.1	16, 20, 24	1 to 6
MLP	192/176.4	16, 20, 24	2
MLP	96, 88.2, 48, 44.1	16, 20, 24	1 to 6
Dolby Digital	48	16, 20, 24	1 to 6
DTS	48/96	16, 20, 24	1 to 6

MLP: Meridian Lossless Packing

Coding and channel options

- Linear PCM (LPCM) tracks are mandatory on all disc.
- All DVD-Audio players must support MLP decoding.
- DVD-Audio is a "scalable "format; that is, its specification provides considerable flexibility for content providers.
- The use of MLP lossless compression increases playing times as well. Very approximately, it gives about a 1.85:1 compression ratio.
- The use of high sampling rates such as 96 and 192 kHz may seem unnecessary. In rare cases, a person may be able to hear frequencies to 24 or 26 kHz, far below the cutoff frequencies of 48 and 96 kHz. In most cases, high frequency hearing response is below 20 kHz.
- In theory, a high sampling rate may improve spatial imaging

Example of coding methods

TABLE 11.3 Examples of coding methods and recording parameters and resulting playing times per disc layer (DVD-5).

Audio coding	Sample rate (kHz)	Word length	Number of channels	Approx play time (min)
LPCM	192	24	2	65
	192	20	2	78
	96	24	2	129
	96	20	6	52
	48	24	6	86
	44.1	16	2	422
MLP	192	24	2	117
	192	20	2	141
	96	24	2	234
	96	20	2	282
	48	24	2	468
	44.1	16	2	764
Dolby Digital	48	24	6	1550
DTS Digital	48	24	6	425

Channel Groups

When priority of sound quality is given to front L, R channels

When priority of sound quality is given to front L, R, C channels

When priority of sound quality is given to corner L, R, Ls, Rs channels

		ch0	ch1	ch2	ch3	ch4	ch5
	1	C					
	2	L	R				
	3	L	R	- 3			
	4	L	R				
	5	L	R				
	6	L	R				
	7	L	R				
	8	Έ,	R				
7	9	L	R				
)	10	L	R				
	11	L	R				
	12	L	R				
	13	L	R				
	14	L	R	C			
	15	L	R	C			
\prec	16	L	R	С			
	17	L	R	C			
	18	L	R	C			
	19	L	R	Ls	Rs		
	20	L	R	Ls	Rs		
7	21	L	R	Ls	Rs	1.92	
_	10%	NEW CONTROL SEC	Notice that the same of the same of		dednomeno zore	adiometric	

L- left front

R- right front

C- center front

Ls- left surround

Rs- right surround

Channel Group 1

Channal Group 2

Channel Groups

TABLE 11.5 The Channel Groups are scalable. The sampling frequency and word lengths of CG1 must be greater than or equal to those of CG2.

	Channel Group 1	Channel Group 2
Sampling frequency	48 kHz	48 kHz
	96 kHz	96 or 48 kHz
	192 kHz*	192, 96 or 48 kHz
	44.1 kHz	44.1 kHz
	$88.2~\mathrm{kHz}$	88.2 or 44.1 kHz
	176.4 kHz*	176.4, 88.2 or 44.1 kHz
	16 bits	16 bits
Word length	20 bits	20 or 16 bits
	24 bits	24, 20 or 16 bits

^{*}More than two channels coded with MLP.

Coding and channel options

TABLE 11.6 Examples of multichannel LPCM channel configurations with multiple sampling rates, showing bit rate and playing time (on single-layer/dual layer discs). A. 5.1-channels coded at 48 kHz/96 kHz. B. 5.0-channels coded at 48 kHz/96 kHz.

A. 48 kHz/96 kHz, 5.1 channels			B. 48 kHz/96 kHz, 5 channels			
Configuration	Bit rate [Mbps]	Playback Time [min]*	Configuration	Bit rate [Mbps]	Playback Time [min]*	
48kHz-24bit-6ch	6.912	86/156	48kHz-24bit-5ch	5.760	103/187	
96kHz-16bit-6ch	9.216	64/117	96kHz-16bit-5ch	7.680	77/140	
96k-20b-2ch & 48k-20b-4ch	7.680	77/140	96k-24b-2ch & 48k-20b-3ch	7.488	79/144	
96k-24b-2ch & 48k-24b-4ch	9.216	64/117	96k-24b-2ch & 48k-24b-3ch	8.064	73/134	
96k-24b-2ch & 48k-20b-4ch	8.448	70/128	96k-24b-2ch & 96k-16b-3ch	9.216	64/117	
96k-16b-3ch & 48k-16b-3ch	6.912	86/156	96k-20b-3ch & 48k-20b-2ch	7.680	77/140	
96k-20b-3ch & 48k-16b-3ch	8.064	73/134	96k-20b-3ch & 96k-16b-2ch	8.832	67/122	
96k-20b-3ch & 48k-20b-3ch	8.640	68/125	96k-24b-3ch & 48k-20b-2ch	8.832	67/122	
96k-24b-3ch & 48k-16b-3ch	9.216	64/117	96k-24b-3ch & 48k-24b-2ch	9.216	64/117	
96k-20b-4ch & 48k-16b-2ch	9.216	64/117	96k-20b-4ch & 48k-20b-1ch	8.640	68/125	
			96k-20b-4ch & 96k-16b-1ch	9.216	64/117	

^{*}Playback time [min]: single layer-single side/dual layer-single side.

Coding and channel options

- DVD-Audio discs can employ the **SMART** (System Managed Audio Resource Technique) feature with LPCM tracks.
- SMART provides automatic down-mixing so that a multichannel audio program can be mixed down to two channels by the player during playback and thus replayed over a stereo playback system.
- Full motion video can be added to a DVD-Audio disc (an AV disc). Several **restrictions** apply: (1) there is a maximum of **two audio streams** at least one of which must be **LPCM** and the LPCM stream is limited to six channel with restricted channel assignments. (2) there is **no multi-story**, **multi-angle**, parental control or **region control** features. (3) **Dolby Digital** is mandatory in the DVD-Video portion.

Disc contents

* Index is available only for Audio Only content

DVD Audio-Only Disc

Group 1	North Rim	#1	#2	time
Track 1	North Kaibab	48k/20b/5ch	48k/20b/2ch	4:00
Track 2	Thunder River	48k/20b/5ch	48k/20b/2ch	4:30
Track 3	Clear Creek	96k/20b/3ch& 48k/20b/3ch		5:10
Track 4	Widforss	96k/20b/3ch& 48k/20b/3ch		4:00
Track 5	Nankoweap	96k/24b/2ch		3:50
		· · · · · · · · · · · · · · · · · · ·	Group1 total time	21:30
Group 2	South Rim	#1	#2	time
Track 1	South Kaibab	48k/24b/2ch	MPEG 5.1ch	4:20
Track 2	Bright Angel	96k/24b/2ch	MPEG 5.1ch	5:00
			Group2 total time	9:20
isual Menu is	available for U-Player.		Album total time	30:50

Figure 11.15 An example of the artwork for an "audio-only" DVD-Audio disc, showing two groups with a total of seven tracks.

AV DVD Audio Disc

roup 1	Zion	#1	#2	time
Track 1	Hidden Canyon	48k/20b/2ch	48k/20b/5ch	4:00
Track 2	Lower West Rim	48k/20b/2ch	48k/20b/5ch	4:30
Track 3	Emerald Pools	96k/20b/3ch& 48k/20b/3ch		5:10
Track 4	Observation Point	96k/20b/3ch& 48k/20b/3ch		4:00
Track 5	Angels Landing	96k/24b/2ch		3:50
Track 6	Weeping Rock <with video=""></with>	48k/16bit/2ch	AC-3 5.1ch	4:40
Track 7	Kolob Arch <with video=""></with>	48k/16bit/2ch	AC-3 5.1ch	3:10
			Album total time	29:20

Video component of Track 6,7 is not presented by A-Player.

Visual Menu is available for U-Player.

Figure 11.16 An example of the artwork for an "AV" DVD-Audio disc, showing one group with seven tracks.

Compatibility

Figure 11.17 Some compatibility exists between DVD-Audio and DVD-Video discs, and the three types of players: A-players, U-players, and V-players.

Copy Protection

- The DVD-Audio format uses an optional content protection framework employing encryption and embedded watermark technology.
- The encryption used in DVD-Audio can allow two-channel CD-quality real time copying along with the IEC-958 interface.
- The encryption in DVD-Audio can allow two-channel and multi-channel, CD-quality and higher quality, high speed copying along with the IEEE 1394 interface.
- The watermark is designed to identify content through unencrypted digital links.
- The watermark operates similarly to SCMS (Serial Copy Management System) in the digital domain, but it operates in the analog domain or unencrypted digital domain.

Copy Protection

- A copy-permit is the default status; when a copy is made the embedded watermark signal is updated to mark the cop as a second-generation source.
- The watermark can also identify the manufacturer, artist, copyright holder and other characteristics.
- The encryption and watermarking technologies are separate and independent.
- As with DVD-Video, copy protected DVD-Audio discs can only be played on licensed players.

- A DVD-Audio zone contains one Audio Manager (AMG) and one or more Audio Title Sets (ATS).
- The Audio Manager Information Management Table (AMGI_MAT) is a table that describes the **size** of the AMG and AMGI, **starting addresses** of information in the AMG, etc.
- The Audio Title Search Pointer Table (ATSPT) is a table with search information for Audio titles.
- The Audio Only Title Search Pointer Table (AOOTSPT) is a table that contains search information of Audio Only Titles
- The Audio Manager Menu PGCI Unit Table (AMMPGIUT) is a table that describes the audio menu.
- The Audio Text Data Manager (ATDM) contains information such as album, group and track name.

- The ATSI contains the Navigation Data needed to play bac every ATT in the ATS and provides information to support User Operation.
- The ATSI_MAT describes the size and starting addresses of ATS and ATSI, as well as attributes.
- The ATSI_MAT also describes the coefficients to mix dow the audio data from multi-channel to two-channel.
- The ATS_PGCIT is the Navigation Data to control the presentation of the Audio Title Set Program Chain.
- The AOTT_AOB contains the presentation data that are audio, Real-Time Information (RTI) data and still picture data.
- The AOTT_AOB uses three types of packs: Audio pack, Real-Time Information pack, and Still Picture pack.

- The maximum length of a pack is 2048 bytes.
- The maximum total transfer rate of all streams is 10.08 Mbps
- The maximum transfer rate of the audio stream is 9.6 Mbps.
- The maximum video transfer rate for still picture is 9.8 Mbps
- An AOTT_AOB Audio pack has up to 2013 bytes of user data. An AOTT_AOB Real-Time Information pack has up to 2015 user bytes. An AOTT_AOB Still Picture pack has up to 2025 user bytes.
- Part 4 navigation parameters are classified as General Parameters (GPRM) and System Parameters (SPRM).
- There are 16 GPRMs to memorize the user's operation, there are 24 SPRMs for player settings.

Data Compression

- The Meridian Lossless Packing (MLP) is the first lossless algorithm for wide scale audio use.
- Generally, the lower the probability of occurrence of an event, the greater the information it contains.
- The average amount of information occurring over time is called entropy, denoted as H.
- When each event has the same probability of occurrence, entropy is maximum, denoted as H_{max}.
- Redundancy in a signal is obtained by : 1 − (H / H_{max}).
- Adding redundancy increases the data rate; decreasing redundancy decreases the rate; this is data compression, or lossless coding.
- Entropy determines the average number of bits needed to convey a digital signal.

Entropy Coding

- Entropy (or Huffman) coding derived by David Huffman uses probability of occurrence to code a message.
- Samples that occur most often are assigned the shortest codewords; samples that occur less frequently are assigned longer codewords.
- The compression is lossless because no information is los the process is completely reversible.
- The Morse telegraph code is a simple entropy code.
- It is an entropy code based on prefixes. To code the most frequent characters with the shortest codewords, the code uses a non-duplicating prefixed system so that the shorte codewords cannot form the beginning of a longer word.
- Ex: 110 and 11011 cannot both be codewords.

Entropy Coding

- The success of the code is gauged by calculating its average code length; it is the summation of each codeword length multiplied by its frequency of occurrence.
- Data compression algorithms require greater processing complexity with the attendant coding delay; generally compression ratios of 1.5:1 to 3.5:1 are possible.

Train status	Probability	Tree	Huffman code	Train status
On-time	0.5	0	0	On-time
Late	0.35	$0 0.5 \boxed{1.0}$	10	Late
Early	$0.125 \longrightarrow^{0} 0.$	150	110	Early
Wrecked	0.025	1	111	Wrecked

Figure 11.18 A Huffman code is based on a nonduplicating prefix, assigning the shorter codewords to the more frequently occurring events. If trains were usually on-time, this code would be particularly efficient.

- Lossless compression can be used to increase effective storage capacity, while not affecting signal integrity.
- Any compression method must observe a system's maximum bit rate, and ensure that the threshold is never exceeded even during low-redundancy (hard to compress) passages.

Sample no.	Binary value		
1	0000000010000110000		
2	00000000011000010000		
3	00000000011001100000		
4	00000000010011110000		
5	00000000000110001		
6	111111111111100000		
7	11111111101111010000		
8	11111111100111110000		
9	111111111100110100000		
10	111111111101100010000		
11	111111111110111010000		
12	000000000000000000000000000000000000000		
(Craven and G	Gerzon). F O		

TABLE 11.7 Twelve samples taken from a 20-bit audio file, showing limited dynamic range and resolution. In this case, simple data compression techniques can be applied to achieve a 60% decrease in file size.

- A predictive strategy can yield greater coding efficiency.
- In the previous example, the 16-bit numbers have decimal values of +67, +97, +102, +79, +35, -18, -67, -97, -102, -79, 35 and +18. the differences between successive samples are +30, +5, -23, -44, -53, -49, -30, -5, +23, +44 and +53.
- This coding can be achieved with a simple predictive encode-decode strategy.

- The goal of a prediction coder is to predict the next sample as accurately as possible, and thus minimize the number of bits needed to transmit the prediction error.
- To provide greater efficiency, the 1-sample delay element in the predictor coder can be replaced by more advanced general prediction filters.
- An n-th order predictor yields a transfer function of (1-Z-1)ⁿ.
 n= 4 is optimal.
- However, the high frequency component of the quantization noise is increased by higher-order predictors, thus a value of n=3 is probably the limit for audio signals.
- More successful coding can be achieved with more sophisticated prediction filters using, for example, noninteger-coefficient filters in the prediction loop.

Figure 11.20 Noninteger-coefficient filters can be used in a prediction encoder/decoder. The prediction signal is quantized to an integer number of LSB steps. (Craven and Gerzon)

- Meridian Lossless Packing (MLP) is an audio coding algorithm used to achieve lossless data compression, primarily for the DVD-Audio format.
- All DVD-Audio players must support MLP decoding, but the use of MLP on discs is optional for content providers.
- MLP supports all of the DVD-Audio sampling frequencies and MLP quantization may be selected for 16 to 24 bits in 1 bit steps.
- The degree of compression varies according to the nature of the music data itself. Generally, more compression is achieved with higher sampling rate and more channels.
- MLP allows 6-channel 96-kHz/24-bit recordings; it may achieve 38% to 52% of bandwidth reduction, reducing bandwidth from original 13.824 Mbps to 6.6 to 8.6 Mbps.

- MLP does not discard data during coding; instead, it "packs" the data more efficiently. It can ensure that the output signal is exactly the same as the input signal.
- The MLP encoder inserts proprietary check data into the bit stream; the decoder uses this check data to verify bit-for-bit accuracy.
- MLP uses full CRCC (Cyclic Redundancy Check Code)
 checking and minor transmission errors are recovered in
 less than 2 ms. Full recovery from burst errors can occur
 within 10 to 30 ms.
- Interpolation may be used to prevent clicks or pops in the audio program.

- In MLP encoder, a lossless matrixing technique is used to optimize the data in each channel.
- The signal in each channel is then de-correlated using a separate predictor for each channel.
- The de-correlated audio signal is further encoded with Huffman coding to more efficiently code the most likely occurring successive values in the bit stream.
- Multiple data streams are interleaved. Then the stream is packetized for fixed or variable data rate.
- An MLP transcoder can re-packetize a fixed-rate bit stream into a variable-rate stream, and vice versa.

Figure 11.21 An example of a MLP encoder showing a lossless matrix, de-correlators and Huffman coders. (Stuart)

Other DVD Disc Formats

Figure 11.1 The DVD family of specifications includes six books for read only and recordable discs. Some physical and file system attributes are shared, but specific application details are distinct to each specification book.

DVD-R

- DVD-R discs contain a Power Calibration Area (PCA) for testing laser power.
- A Recording Management Area (RMA) stores calibration information, disc contents and recording locations and remaining capacity information, and recorder and disc identifiers for copy protection.
- The PCA can hold 7088 different calibrations, and RMA can hold OPC information as many as four different recorders.
- The remainder of the disc comprises the Information Area including the Lead-in, Data Recording Area and Lead-out.
- DVD-R discs use a CLV wobbled pregroove to generate a carrier signal used for motor control, tracking and focus.
- DVD-R discs use pits and lands (known as land pre-pits) molded into land areas between grooves to encode the ATII

address and pre-recoded signal.

Layout of Physical Sector

DVD-R

- DVD-R discs use pits and lands (land pre-pits) molded integrated land area between grooves.
- The reading laser tracks the pregroove, but the light shines on the pre-pits peripherally to create a secondary signal that can be extracted from the main signal.
- Disc manufacturers can optionally place a write strategy code in the lead-in pre-pits to modify the player's write strategy.
- A cyanine dye recording layer may be used, with a 635- or 650-nm laser.
- Both sequential (Disc-at-once) and incremental writing can be performed.
- DVD-R is used primarily for professional authoring and testing of DVD titles.

Outline of DVD-R disc

DVD Forum

DVD-R

Two-Sided Disc Example (Not to Scale)

DVD-RW

- DVD-RW allows rewriting of data; the specification is essentially an extension to the DVD-R format.
- Discs use a phase-change recording mechanism and a multi-layer disc structure.
- Unlike dye-polymer technologies, phase-change recording is not wavelength specific.
- DVD-RW is particularly used for sequential writing, as in mastering applications.
- DVD-RW is not intended for general purpose data storage and distribution.

Disc structure

Polycarbonate

2P resin

Al-Alloy

ZnS-SiO2

Ag-In-Te-Sb

ZnS-SiO2

Polycarbonate

DVD Forum

DVD-RAM

- DVD-RAM uses a phase-change recording mechanism and a wobbled land and groove disc design.
- This technique doubles disc capacity, but deep grooves with steep walls are needed to avoid crosstalk interference between adjacent data.
- Servo must be employed to switch the pickup's focus between the groove and land area on each revolution.
- Discs also contain pre-embossed pit areas to provide addressing header information and zone constant linear velocity (ZCLV) rotational control.
- There are total of 24 recording zones across the disc.
- These features enable DVD-RAM to be used as a true random access, non-sequential medium.

DVD

DVD-RAM Disc Outline

DVD Forum

DVD-RAM - appearance

DVD-RAM - Header

DVD-RAM

Problem : Cross – Talk & degradation of recording material

▶圖四 軌面與軌溝同 時記錄,軌間 距對光學串號 關係圖(Philips)

DVD-RAM

UV Resin

Al- Alloy

ZnS-SiO₂

Ge-Sb-Te

Ge-N

ZnS-SiO₂

PC基板

Matsushita

UV Resin

Al- Alloy

M-MxOy

ZnS-SiO₂

Ge-Sb-Te

ZnS-SiO₂

PC基板

Hitachi

UV Resin

Al- Alloy

ZnS-SiO₂

Ge-Sb-Te

ZnS-SiO₂

SiO₂

ZnS-SiO₂

PC基板

NEC

DVD+RW

- DVD+RW is another rewritable format using phase-change media, a wobble pregroove, and CLV or CAV rotation, for either raw data transfer or fast data access.
- Both sequential and random access recording are supported.
- Wobbled pre-groove with
- ✓ Address in Pre-groove (ADIP)
- CAV wobble with frequency modulation center frequency 57.6 kHz at 20 Hz
- Biphase-Mark encoding
- 8 segments (addresses) per rotation
- 96 Alternating Fine Clock Marks per rotation (AFCM)

DVD+RW

UV Resin Al- Alloy ZnS-SiO₂ SiC Ge-Sb-Te SiC ZnS-SiO₂ PC基板

Philips