Chapter 5 Fundamental Concepts in Video

- 5.1 Types of Video Signals
- 5.2 Analog Video
- 5.3 Digital Video
- 5.4 Further Exploration

5.1 Types of Video Signals

\bigcirc

Component video [2]

- Component video: Higher-end video systems make use of three separate video signals for the red, green, and blue image planes. Each color channel is sent as a separate video signal.
 - (a) Most computer systems use Component Video, with separate signals for R, G, and B signals.
 - (b) For any color separation scheme, Component Video gives the best color reproduction since there is no "crosstalk" between the three channels.
 - (c) This is not the case for S-Video or Composite Video, discussed next. Component video, however, requires more bandwidth and good synchronization of the three components.

Composite Video — 1 Signal

• Composite video: color ("chrominance") and intensity

("luminance") signals are mixed into a single carrier wave.

- a) **Chrominance** is a composition of two color components (I and Q, or U and V).
- b) In NTSC TV, e.g., I and Q are combined into a chroma signal, and a color subcarrier is then employed to put the chroma signal at the high-frequency end of the signal shared with the luminance signal.
- c) The chrominance and luminance components can be separated at the receiver end and then the two color components can be further recovered.
- d) When connecting to TVs or VCRs, Composite Video uses only one wire and video color signals are mixed, not sent separately. The audio and *sync* signals are additions to this one signal.
- Since color and intensity are wrapped into the same signal, some interference between the luminance and chrominance signals is inevitable.

S-Video — 2 Signals

- **S-Video**: as a compromise, (Separated video, or Supervideo, e.g., in S-VHS) uses two wires, one for luminance and another for a composite chrominance signal.
- As a result, there is less crosstalk between the color information and the crucial gray-scale information.
- The reason for placing luminance into its own part of the signal is that black-and-white information is most crucial for visual perception.
 - In fact, humans are able to differentiate spatial resolution in grayscale images with a much higher acuity than for the color part of color images.
 - As a result, we can send less accurate color information than must be sent for intensity information — we can only see fairly large blobs of color, so it makes sense to send less color detail.

5.2 Analog Video

- An analog signal f(t) samples a time-varying image. So-called "progressive" scanning traces through a complete picture (a frame) row-wise for each time interval.
- In TV, and in some monitors and multimedia standards as well, another system, called "interlaced" scanning is used:
 - a) The odd-numbered lines are traced first, and then the even-numbered lines are traced. This results in "odd" and "even" fields two fields make up one frame.
 - b) In fact, the odd lines (starting from 1) end up at the middle of a line at the end of the odd field, and the even scan starts at a half-way point.

Fig. 5.1: Interlaced raster scan

- c) Figure 5.1 shows the scheme used. First the solid (odd) lines are traced, P to Q, then R to S, etc., ending at T; then the even field starts at U and ends at V.
- d) The jump from Q to R, etc. in Figure 5.1 is called the **horizontal retrace**, during which the electronic beam in the CRT is *blanked*. The jump from T to U or V to P is called the **vertical retrace**.

- Because of interlacing, the odd and even lines are displaced in time from each other — generally not noticeable except when very fast action is taking place on screen, when blurring may occur.
- For example, in the video in Fig. 5.2, the moving helicopter is blurred more than is the still background.

Fig. 5.2: Interlaced scan produces two fields for each frame. (a) The video frame, (b) Field 1, (c) Field 2, (d) Difference of Fields

- Since it is sometimes necessary to change the frame rate, resize, or even produce stills from an interlaced source video, various schemes are used to 'de-interlace' it.
 - a) The simplest de-interlacing method consists of discarding one field and duplicating the scan lines of the other field. The information in one field is lost completely using this simple technique.
 - b) Other more complicated methods that retain information from both fields are also possible.
- Analog video use a small voltage offset from zero to indicate "black", and another value such as zero to indicate the start of a line. For example, we could use a "blacker-than-black" zero signal to indicate the beginning of a line.

Fig. 5.3 Electronic signal for one NTSC scan line.

NTSC Video

- NTSC (National Television System Committee) TV standard is mostly used in North America and Japan. It uses the familiar 4:3 aspect ratio (i.e., the ratio of picture width to its height) and uses 525 scan lines per frame at 30 frames per second (fps).
 - a) NTSC follows the interlaced scanning system, and each frame is divided into two fields, with 262.5 lines/field.
 - b) Thus the horizontal sweep frequency is $525 \times 29.97 \approx 15,734$ lines/sec, so that each line is swept out in $1/15.734 \times 10^3$ sec $\approx 63.6 \mu$ sec.
 - c) Since the horizontal retrace takes 10.9 μ sec, this leaves 52.7 μ sec for the active line signal during which image data is displayed (see Fig.5.3).

• Fig. 5.4 shows the effect of "vertical retrace & sync" and "horizontal retrace & sync" on the NTSC video raster.

Fig. 5.4: Video raster, including retrace and sync data

- a) Vertical retrace takes place during 20 lines reserved for control information at the beginning of each field. Hence, the number of *active video lines* per frame is only 485.
- b) Similarly, almost 1/6 of the raster at the left side is blanked for horizontal retrace and sync. The non-blanking pixels are called *active* pixels.
- c) Since the horizontal retrace takes 10.9 μ sec, this leaves 52.7 μ sec for the active line signal during which image data is displayed (see Fig.5.3).
- d) It is known that pixels often fall in-between the scan lines. Therefore, even with non-interlaced scan, NTSC TV is only capable of showing about 340 (visually distinct) lines, i.e., about 70% of the 485 specified active lines. With interlaced scan, this could be as low as 50%.

- NTSC video is an analog signal with no fixed horizontal resolution. Therefore one must decide how many times to sample the signal for display: each sample corresponds to one pixel output.
- - Different video formats provide different numbers of samples per line, as listed in Table 5.1.

Table 5.1: Samples per line for various video formats

Format	Samples per line
VHS	240
S-VHS	400-425
Betamax	500
Standard 8 mm	300
Hi-8 mm	425

Color Model and Modulation of NTSC

• NTSC uses the YIQ color model, and the technique of **quadra-ture modulation** is employed to combine (the spectrally overlapped part of) I (in-phase) and Q (quadrature) signals into a single chroma signal C:

$$C = I\cos(F_{sc}t) + Q\sin(F_{sc}t)$$
 (5.1)

- This modulated chroma signal is also known as the **color subcarrier**, whose magnitude is $\sqrt{I^2 + Q^2}$, and phase is $\tan^{-1}(Q/I)$. The frequency of C is $F_{sc} \approx 3.58$ MHz.
- The NTSC composite signal is a further composition of the luminance signal Y and the chroma signal as defined below:

composite =
$$Y + C = Y + I\cos(F_{sc}t) + Q\sin(F_{sc}t)$$
 (5.2)

• Fig. 5.5: NTSC assigns a bandwidth of 4.2 MHz to Y, and only 1.6 MHz to I and 0.6 MHz to Q due to humans' insensitivity to color details (high frequency color changes).

Fig. 5.5: Interleaving Y and C signals in the NTSC spectrum.

Decoding NTSC Signals

- The first step in decoding the composite signal at the receiver side is the separation of Y and C.
- After the separation of Y using a low-pass filter, the chroma signal C can be demodulated to extract the components I and Q separately. To extract I:
 - 1. Multiply the signal C by $2\cos(F_{sc}t)$, i.e.,

$$C \cdot 2\cos(F_{sc}t) = I \cdot 2\cos^2(F_{sc}t) + Q \cdot 2\sin(F_{sc}t)\cos(F_{sc}t)$$

= $I \cdot (1 + \cos(2F_{sc}t)) + Q \cdot 2\sin(F_{sc}t)\cos(F_{sc}t)$
= $I + I \cdot \cos(2F_{sc}t) + Q \cdot \sin(2F_{sc}t)$.

- 2. Apply a low-pass filter to obtain I and discard the two higher frequency $(2F_{sc})$ terms.
- Similarly, Q can be extracted by first multiplying C by $2\sin(F_{sc}t)$ and then low-pass filtering.

- The NTSC bandwidth of 6 MHz is tight. Its audio subcarrier frequency is 4.5 MHz. The Picture carrier is at 1.25 MHz, which places the center of the audio band at 1.25+4.5 = 5.75 MHz in the channel (Fig. 5.5). But notice that the color is placed at 1.25 + 3.58 = 4.83 MHz.
- So the audio is a bit too close to the color subcarrier a cause for potential interference between the audio and color signals. It was largely due to this reason that the NTSC color TV actually slowed down its frame rate to $30\times1,000/1,001\approx29.97$ fps.
- As a result, the adopted NTSC color subcarrier frequency is slightly lowered to

 $f_{sc}=30\times1,000/1,001\times525\times227.5\approx3.579545~$ MHz, where 227.5 is the number of color samples per scan line in NTSC broadcast TV.

PAL Video

- PAL (Phase Alternating Line) is a TV standard widely used in Western Europe, China, India, and many other parts of the world.
- PAL uses 625 scan lines per frame, at 25 frames/second, with a 4:3 aspect ratio and interlaced fields.
 - (a) PAL uses the YUV color model. It uses an 8 MHz channel and allocates a bandwidth of 5.5 MHz to Y, and 1.8 MHz each to U and V. The color subcarrier frequency is $f_{sc} \approx$ 4.43 MHz.
- (b) In order to improve picture quality, chroma signals have alternate signs (e.g., +U and -U) in successive scan lines, hence the name "Phase Alternating Line".
 - (c) This facilitates the use of a (line rate) comb filter at the receiver — the signals in consecutive lines are averaged so as to cancel the chroma signals (that always carry opposite signs) for separating Y and C and obtaining high quality Y signals.

SECAM Video D

- **SECAM** stands for *Système Electronique Couleur Avec Mémoire*, the third major broadcast TV standard.
- SECAM also uses 625 scan lines per frame, at 25 frames per second, with a 4:3 aspect ratio and interlaced fields.
- SECAM and PAL are very similar. They differ slightly in their color coding scheme:
 - (a) In SECAM, U and V signals are modulated using separate color subcarriers at 4.25 MHz and 4.41 MHz respectively.
 - (b) They are sent in alternate lines, i.e., only one of the U or V signals will be sent on each scan line.

• Table 5.2 gives a comparison of the three major analog broadcast TV systems.

Table 5.2: Comparison of Analog Broadcast TV Systems

	Frame	# of	Total		Bandwi	idth
TV System	Rate	Scan	Channel	All	ocation	(MHz)
	(fps)	Lines	Width (MHz)	Y	I or U	Q or V
NTSC	29.97	525	6.0	4.2	1.6	0.6
PAL	25	625	8.0	5.5	1.8	1.8
SECAM	25	625	8.0	6.0	2.0	2.0

5.3 Digital Video

- The advantages of digital representation for video are many.
 For example:
 - (a) Video can be stored on digital devices or in memory, ready to be processed (noise removal, cut and paste, etc.), and integrated to various multimedia applications;
 - (b) Direct access is possible, which makes nonlinear video editing achievable as a simple, rather than a complex, task;
 - (c) Repeated recording does not degrade image quality;
 - (d) Ease of encryption and better tolerance to channel noise.

Chroma Subsampling

- Since humans see color with much less spatial resolution than they see black and white, it makes sense to "decimate" the chrominance signal.
- Interesting (but not necessarily informative!) names have arisen to label the different schemes used.
- To begin with, numbers are given stating how many pixel values, per four original pixels, are actually sent:
 - (a) The chroma subsampling scheme "4:4:4" indicates that no chroma subsampling is used: each pixel's Y, Cb and Cr values are transmitted, 4 for each of Y, Cb, Cr.

- (b) The scheme "4:2:2" indicates *horizontal subsampling* of the Cb, Cr signals by a factor of 2. That is, of four pixels horizontally labelled as 0 to 3, all four Ys are sent, and every two Cb's and two Cr's are sent, as (Cb0, Y0)(Cr0, Y1)(Cb2, Y2)(Cr2, Y3)(Cb4, Y4), and so on (or averaging is used).
- (c) The scheme "4:1:1" subsamples *horizontally* by a factor of 4.
- (d) The scheme "4:2:0" subsamples in *both the horizontal* and vertical dimensions by a factor of 2. Theoretically, an average chroma pixel is positioned between the rows and columns as shown Fig.5.6.
- Scheme 4:2:0 along with other schemes is commonly used in JPEG and MPEG (see later chapters in Part 2).

Fig. 5.6: Chroma subsampling.

CCIR Standards for Digital Video

- **CCIR** is the Consultative Committee for International Radio, and one of the most important standards it has produced is CCIR-601, for component digital video.
 - This standard has since become standard ITU-R-601, an international standard for professional video applications
 adopted by certain digital video formats including the popular DV video.
- Table 5.3 shows some of the digital video specifications, all with an aspect ratio of 4:3. The CCIR 601 standard uses an interlaced scan, so each field has only half as much vertical resolution (e.g., 240 lines in NTSC).

- CIF stands for Common Intermediate Format specified by the CCITT.
 - (a) The idea of CIF is to specify a format for lower bitrate.
 - (b) CIF is about the same as VHS quality. It uses a progressive (non-interlaced) scan.
 - (c) QCIF stands for 'Quarter-CIF'. All the CIF/QCIF resolutions are evenly divisible by 8, and all except 88 are divisible by 16; this provides convenience for block-based video coding in H.261 and H.263, discussed later in Chapter 10.

(d) Note, CIF is a compromise of NTSC and PAL in that it adopts the 'NTSC frame rate and half of the number of active lines as in PAL.

Table 5.3: Digital video specifications

	CCIR 601	CCIR 601	CIF	QCIF
	525/60	625/50		
	NTSC	PAL/SECAM		
Luminance resolution	720 × 480	720 × 576	352 × 288	176 × 144
Chrominance resolution	360 × 480	360 × 576	176 × 144	88 × 72
Color Subsampling	4:2:2	4:2:2	4:2:0	4:2:0
Aspect Ratio	4:3	4:3	4:3	4:3
Fields/sec	60	50	30	30
Interlaced	Yes	Yes	No	No

HDTV (High Definition TV)

- The main thrust of **HDTV** (High Definition TV) is not to increase the "definition" in each unit area, but rather to increase the visual field especially in its width.
 - (a) The first generation of HDTV was based on an analog technology developed by Sony and NHK in Japan in the late 1970s.
 - (b) MUSE (MUItiple sub-Nyquist Sampling Encoding) was an improved NHK HDTV with hybrid analog/digital technologies that was put in use in the 1990s. It has 1,125 scan lines, interlaced (60 fields per second), and 16:9 aspect ratio.
 - (c) Since uncompressed HDTV will easily demand more than 20 MHz bandwidth, which will not fit in the current 6 MHz or 8 MHz channels, various compression techniques are being investigated.
 - (d) It is also anticipated that high quality HDTV signals will be transmitted using more than one channel even after compression.

A brief history of HDTV evolution:

- (a) In 1987, the FCC decided that HDTV standards must be compatible with the existing NTSC standard and be confined to the existing VHF (Very High Frequency) and UHF (Ultra High Frequency) bands.
- (b) In 1990, the FCC announced a very different initiative, i.e., its preference for a full-resolution HDTV, and it was decided that HDTV would be simultaneously broadcast with the existing NTSC TV and eventually replace it.
- (c) Witnessing a boom of proposals for digital HDTV, the FCC made a key decision to go all-digital in 1993. A "grand alliance" was formed that included four main proposals, by General Instruments, MIT, Zenith, and AT&T, and by Thomson, Philips, Sarnoff and others.
- (d) This eventually led to the formation of the ATSC (Advanced Television Systems Committee) responsible for the standard for TV broadcasting of HDTV.
- (e) In 1995 the U.S. FCC Advisory Committee on Advanced Television Service recommended that the ATSC Digital Television Standard be adopted.

• The standard supports video scanning formats shown in Table 5.4. In the table, "I" mean interlaced scan and "P" means progressive (non-interlaced) scan.

Table 5.4: Advanced Digital TV formats supported by ATSC

# of Active	# of Active	Aspect Ratio	Picture Rate
Pixels per line	Lines		
1,920	1,080	16:9	60I 30P 24P
1,280	720	16:9	60P 30P 24P
704	480	16:9 & 4:3	60I 60P 30P 24P
640	480	4:3	60I 60P 30P 24P

- For video, MPEG-2 is chosen as the compression standard. For audio, AC-3 is the standard. It supports the so-called 5.1 channel Dolby surround sound, i.e., five surround channels plus a subwoofer channel.
- The salient difference between conventional TV and HDTV:
 - (a) HDTV has a much wider aspect ratio of 16:9 instead of 4:3.
- (b) HDTV moves toward progressive (non-interlaced) scan. The rationale is that interlacing introduces serrated edges to moving objects and flickers along horizontal edges.

- The FCC has planned to replace all analog broadcast services with digital TV broadcasting by the year 2006. The services provided will include:
 - SDTV (Standard Definition TV): the current NTSC TV or higher.
 - EDTV (Enhanced Definition TV): 480 active lines or higher, i.e., the third and fourth rows in Table 5.4.
 - HDTV (High Definition TV): 720 active lines or higher.

5.4 Further Exploration

→ Link to Further Exploration for Chapter 5.

- Links given for this Chapter on the text website include:
 - Tutorials on NTSC television
 - The official ATSC home page
 - The latest news on the digital TV front
 - Introduction to HDTV
 - The official FCC (Federal Communications Commission)
 home page