MPEG-2 Systems

August 25, 1999

Michael Isnardi

Sarnoff Corporation

e-mail: misnardi@sarnoff.com

Reproduction in any form requires written permission from the Sarnoff Corporation.

Outline

- MPEG-2 Systems Overview (13818-1)
- Packet Concepts
- MPEG-2 Program Streams
- MPEG-2 Transport Streams
- Timing Mechanisms
- A/V Synchronization
- Transport System Target Decoder (T-STD)
- MPEG Bitstream Syntax and Table Structure
- Program Specific Information
- DVB and ATSC Transport Formats

What is MPEG-2 Systems?

- It's a communications layer that encapsulates compressed video, audio and data streams in packets.
- Multiplexes elements of a <u>single</u> program: video, audio, program-related data, etc.
- Multiplexes <u>multiple</u> programs
- Synchronizes all elements of a program
- Provides <u>flexibility</u> by allowing dynamic mix of content
- Provides <u>extensibility</u> by allowing new services to be added without losing existing audience share.

MPEG-2 Systems

ATSC Transport is based on the MPEG-2 Systems Spec (ISO/IEC 13818-1), which covers Muxing, Timing and Control

ISO/IEC 13818-1 Highlights

- Supports two constructs
 - Transport Stream
 - For error-prone applications
 - Transport System Target Decoder (T-STD)
 - Program Specific Information (PSI)
 - Program Stream
 - For error-free applications
 - Program System Target Decoder (P-STD)
 - Program Stream Map and Directory
 - Supports conversion via Packetized Elementary Stream (PES)
- Defines Program and Program Element Descriptors

Programs: Analog and Digital

• Analog TV transmission (e.g., NTSC) uses *frequency division multiplexing* (FDM) to send program elements.

• Digital TV transmission (e.g., ATSC) uses time division multiplexing (TDM) to send program elements.

Spectrum: Analog vs. Digital

Multiple Programs: Analog and Digital

• Analog TV uses FDM for multiple programs.

··· V1 V2 V3 V1 V2 V3 V1 V2 V3 V1 V2 V3 A1 A2 A3 V1 V2 V3 PG V2 V3 V1 V2 V3

Vn: Video for Program n

time ->

An: Audio for Program n

PG: Program Guide

• Digital TV uses TDM for multiple programs within a single channel, and FDM for multi-channel systems.

What are Packets?

• Packets are a collection of bits of the <u>same</u> program type: video, audio or data.

Packets can be variable length...

• ... or fixed length.

Packet Lengths

Video Packet

Audio Packet

Data Packet

Variable Length Packets

- use the natural grouping of coded data (e.g., pictures)
- tend to be relatively long
- generally used for error-free media (e.g., CD-ROM's)

Video	Video	Audio	Video	Video	Data	Video

Fixed Length Packets

- tend to be relatively short
- amenable to error correction and fast switching
- generally used for error-prone media (e.g., broadcast)

Why use Packets?

Flexibility

Extensibility

Packets

...the key to flexibility and extensibility...

- A packet is like a freight car that carries just one type of data (audio, video, etc).
- Each packet has a "label" called a Packet ID (PID).

Packet Multiplexing

...like a freight car switch yard...

To Transmitter

Program and Transport Streams

ES: Elementary Stream

PES: Packetized Elementary Stream

PS: Program Stream TS: Transport Stream

Packetized Elementary Streams (PES)

PES Stream ID

- Stream ID describes the elementary stream
- Example Stream ID's
 - Program Stream Map
 - Program Stream Directory
 - Private Stream
 - Padding Stream
 - MPEG Audio Stream
 - MPEG Video Stream
 - ECM Stream (used for Conditional Access)
 - EMM Stream (used for Conditional Access)
 - DSM-CC (Digital Storage Media Command & Control) Stream
 - Ancillary Stream

MPEG-2 Program Streams

- A Program Stream consist of Packs, which in turn consist of PES packets.
- The Pack Header contains info about synchronization and time base recovery.
- Can carry up to 16 video and 32 audio streams, all with same timebase.

MPEG-2 Transport Streams

- A Transport Stream consists of fixed-length Transport Packets, which are re-packaged PES packets.
- A PES packet header is always preceded by a transport header.

MPEG-2 Video Data Alignment

If data_alignment_indicator = 1 in PES Header, and the data_stream_alignment_descriptor is <u>not</u> present, then <u>one</u> of the following data alignments is required:

If data_alignment_indicator = 1 in PES Header, and the data_stream_alignment_descriptor is as indicated, then one of the specified data alignments is required:

If data_alignment_indicator = 0 in PES Header, then <u>no</u> data alignment is required:

MPEG-2 Transport Packet

- PID = Packet ID
- PCR = Program Clock Reference (Master Clock)

Packets - Key to Flexibility and Extensibility

Fixed Length Packets

- relatively short
- amenable to error correction and fast switching
- best for error-prone media (e.g., broadcast)
- MPEG-2 calls them Transport Packets

Conversion Between Stream Types

Conversion can be performed via intermediate PES format.

Display Synchronization - Uncompressed

Source Pictures

Video Waveform

 Display and Clock Synchronization Info is Carried Directly by the Video Signal

Display Synchronization - Compressed

Source Pictures

Compressed Digital Bitstream

 Compressed Bitstream Must Carry Display Synchronization Info and Clock Information

Program Clock Recovery

- Program Clock References (PCR's) are 42-bit sample values of the Encoder's 27-MHz Time Base (System Clock).
- At the encoder, PCR's are inserted in selected Transport Packets, at least 10 times/sec.
- The decoder extracts PCR's and uses them to recreate the Program Clock.

Synchronizing Audio and Video

- Presentation Time Stamps (PTS) indicate when video or audio frames should be <u>presented</u>.
- Decode Time Stamps (DTS) indicate when video anchor frames should be <u>decoded</u>.
- PTS and DTS are samples of a 90 kHz clock locked to the PCR Time Base. They are sent in PES headers.
- Lip Sync is achieved by presenting video and audio frames at the proper value of the Program Clock (PCR timebase).

Effect of PCR Jitter

- PCR jitter can be introduced by variable delays in networks or by Mux/Remux operations.
- PCR jitter causes decoder's Program Clock to erroneously speed up or slow down.
- Depending on decoder implementation, this can lead to frozen or skipped pictures, unstable color or "wow and flutter".
- Additional buffers can be used to reduce effect of PCR jitter.

Video vs. AC-3 Frames

Uncoded Video Frames (29.97 frames/sec)

Uncoded Audio (showing AC-3 frame boundaries)

Note: Video and audio frames boundaries are rarely (if ever) aligned.

Synchronizing MPEG-2 Video and

AC-3 Audio

A/V Synchronization (cont'd)

Transport System Target Decoder (T-STD)

- The T-STD is a conceptual decoder used to model the decoding process during the construction or verification of Transport Streams.
- It is described in detail in Annex D of the MPEG-2 Systems Spec (ISO/IEC 13818-1)
- The T-STD consists of three decoder types:
 - video
 - audio
 - systems
- A demux, buffers and decoders comprise the T-STD.

T-STD Block Diagram

...for MP@ML Video and AC-3 Audio...

Program Specific Information (PSI)

Table Name	PID#	Description	
Program Association Table (PAT)	0	Associates Program No. with PMT	
Program Map Table (PMT)	Assigned	Associates PID's with Progam(s)	
Network Information Table (NIT)	Assigned	Contains physical network params	
Conditional Access Table (CAT)	1	Associates PID's with private streams	

- In addition to PSIP, PAT and PMT are <u>required</u> in every ATSC MPEG-2 Transport Stream.
- PAT/PMT form a "mini Program Guide", and certain information in those tables and in PSIP must be consistent.
- NIT not used in ATSC. System information contained in PSIP.
- CAT <u>must</u> be present if any stream is scrambled.

Program Association Table (PAT)

Program #	PMT PID#	Meaning
2	32	PID 32 contains map for Program 2
3	48	PID 48 contains map for Program 3
4	64	PID 64 contains map for Program 4

Example PAT for 3-program multiplex

- PAT provides correspondence between a Program Number and the PMT PID that carries program definition.
- Program # is similar to Channel # in broadcast TV.
- PAT <u>always</u> assigned to PID 0

Program Map Table (PMT)

PID#	Stream Type	
32	PMT	
33	Video & PCR	
36	Audio	
42	Data	

Example Map for Program 2

- PMT provides correspondence between a Program Number and the elementary streams that comprise it.
- <u>Descriptors</u> may be sent to provide more information about the program and/or program elements.

PMT Stream Type

- Stream Type describes the elementary stream
- Example Stream Types
 - MPEG-1 Video
 - MPEG-2 Video
 - MPEG-1 Audio
 - MPEG-2 Audio
 - Private Sections
 - PES Private Data
 - MHEG
 - DSM-CC
 - User Private (e.g., AC-3 Audio)

Conditional Access Table (CAT)

CA System	CA PID
1	201
2	202
3	203

Example CAT for Transport Stream Containing 3 CA Systems

- CAT provides correspondence between CA systems and their Entitlement Management Message (EMM) streams.
- EMM's are system-wide private streams that specify authorization levels of specific decoders.

Other Tables

Network Information Table

- NIT provides information about physical network parameters, such as FDM frequencies, satellite transponder numbers, etc.
- NIT is optional and its contents are private.
- If present, NIT is Program 0 in PAT.

Private Tables

- Structure provided for transmission of private data.
- Can be used for sending non-MPEG data, such as stock quotes, downloadable software modules, etc.

Multi-Program Multiplex

Review of Program Mapping

PID 0	Program Association Table							
Program #	PMT PID#	Meaning						
1	10	Program 1 (<i>Victory Garden</i>) info at PID 10						
2	20	Program 2 (<i>This Old House</i>) info at PID 20						
3	30	Program 3 (<i>Nova</i>) info at PID 30						

PID 30 Program Map Table for Program 3

PID#	Stream Type
31	Video
32	Audio
33	Data
34	PCR

Tuning Example Using PAT and PMT

Packet Demultiplexing

...unrecognized packets are discarded...

MPEG-2 Systems Descriptors

- Descriptors can be used to extend the definition of programs and program elements
- Currently Defined Descriptors
 - Video Stream
 - Audio Stream
 - Hierarchy
 - Registration
 - Data Stream Alignment
 - Target Background Grid
 - Video Window
 - Conditional Access

- ISO 639 Language
- System Clock
- Multiplex Buffer Utilization
- Copyright
- Maximum Bitrate
- Private Data Indicator
- Smoothing Buffer
- STD
- IBP

MPEG Bitstream Syntax

MPEG uses C code conventions:

- while (condition) { data_element ... }
 - If condition is true, then the group of data elements occurs next in the data stream. This repeats until condition is not true.
- do { data_element ... } while (condition)
 - Data element occurs at least once and is repeated until condition is not true.
- if (condition) { data_element ... } else { data_element ... }
 - If condition is true, then the first group of data elements occurs next.
 Otherwise, the second group occurs next.
- for (i=0; i<n; i++) { data_element ... }
 - The group of data elements occurs n times. The loop control variable, i, is set to zero for the first occurrence and increments each time.

Example for Transport Packet

Table 2-3 -- ITU-T Rec. H.222.0 | ISO/IEC 13818 transport packet

```
Syntax
 No. of bits
 Mnemonic
 transport packet(){
 sync byte
 bslbf
 bslbf
 transport error indicator
 payload unit start indicator
 bslbf
 These
 transport priority
 bslbf
  must
 PID
 uimsbf
 bslbf
 transport scrambling control
appear
 adaptation field control
 bslbf
 continuity counter
 uimsbf
 if(adaptation field control=='10' || adaptation field control=='11'){
 adaptation_field() ← af appears only if afc = 10 or 11
 if(adaptation field control=='01' || adaptation field control=='11') {
 bslbf
```

bslbf

Bit string, left bit first, where "left" is the order in which bit strings are written in the Recommendation | International Standard. Bit strings are written as a string of 1s and 0s within single quote marks, e.g. '1000 0001'. Blanks within a bit string are for ease of reading and have no significance.

AFC Values

Table 2-6 -- Adaptation field control values

value	description
00	reserved for future use by ISO/IEC
01	no adaptation_field, payload only
10	adaptation_field only, no payload
11	adaptation_field followed by payload

Three Basic Transport Packet Types

Table 2-3 -- ITU-T Rec. H.222.0 | ISO/IEC 13818 transport packet

Syntax	No. of bits	Mnemonic
transport_packet(){		
sync_byte	8	bslbf
transport_error_indicator	1	bslbf
payload_unit_start_indicator	1	bslbf
transport_priority	1	bslbf
PID	13	uimsbf
transport_scrambling_control	2	bslbf
adaptation field control	2	bslbf
continuity counter	4	uimsbf
if(adaptation_field_control=='10' adaptation_field_control=='11	.'){	T
adaptation_field()		
}		
if(adaptation_field_control=='01' adaptation_field_control=='11'	') {	
for $(i=0; i< N; i++)$ {		
data_byte	8	bslbf
}		
}		
}		

PID

(13)

tsc

(2)

afc

CC

(4)

tei pusi tp

(1)

sync

'0x47'

Table 2-6 Ada	ptation field	control	values
---------------	---------------	---------	--------

Payload data bytes

(184-AF bytes)

value	description
00	reserved for future use by ISO/IEC
01	no adaptation_field, payload only
10	adaptation_field only, no payload
11	adaptation_field followed by payload

188 bytes tei pusi tp PID tsc afc Payload data bytes sync CC '0x47' (13)**(2) '01'** (4)(184 bytes) (1) **PID** tei pusi tp afc Adapt. Field sync tsc CC **Decoder ignores these** (2) (4) '0x47' (1)**(1)** (13)(AF bytes) 184-AF bytes

Adapt. Field

(AF bytes)

MPEG Tables

- Tables are structures that are segmented into one or more <u>sections</u>.
- A section is used to map a table into Transport Packets.
- A special private section is defined to carry private data.
- Sections may be <u>variable</u> in length.
- The beginning of a section is indicated by a pointer_field syntax element.
- MPEG sets byte limits:
 - max length of PSI table = 1024 bytes
 - max length of private_section = 4096 bytes

Tables and Sections

Examples: Program Assocation Table with 3 sections

```
table_id = 0x00
section_syntax_indicator=1
section_length = 0x55

...

version_number = 1
current_next_indicator = 1
section_number = 0x00
last_section_number = 0x02
...

identifies this section as belong to PAT
identifies short form of table
number of bytes in this section

first version
this table is applicable now
this is the first section
number of last section
```

table_id = 0x00	identifies this section as belong to PAT
section_number = 0x01 last_section_number = 0x02	this is the second section number of last section

table_id = 0x00	identifies this section as belong to PAT
section_number = 0x02 last_section_number = 0x02	this is the third (last) section number of last section

Section Mapping Semantics

Transport Packet Format

sync	tei pus	tp	PID	tsc	afc	СС	Adapt. Field	pf	PSI sections
'0x47'	(1) (1)	(1)	(13)	(2)	'11'	(4)	(AF bytes)	(8)	(184-AF bytes)

- pusi = payload_unit_start_indicator
- if pusi = 0, then no section starts in the payload, and no pointer field is present
- if pusi = 1, then at least one section starts in the payload. A pointer field is the first byte of the payload and indicates the byte offset to the first byte of the first section.

- pf = pointer_field
- if pf = 0x00, then a section starts immediately after this field
- if pf = 0x09, then a section starts 9 bytes after this field

Example Section Mappings

							— 1	88 bytes				
								(no poir	nter fiel	d)		
sync '0x47'	tei (1)	pusi '0'	tp (1)	PID (13)	tsc (2)	afc '11'	cc (4)	Adapt. Field (AF bytes)	Middle of a section			
sync '0x47'	tei (1)	pusi '1'	tp (1)	PID (13)	tsc (2)	afc '11'	cc (4)	Adapt. Field (AF bytes)	pf 0x00		Start of a S	Section
sync '0x47'	tei (1)	pusi '1'	tp (1)	PID (13)	tsc (2)	afc '11'	cc (4)	Adapt. Field (AF bytes)	pf 0x00	Comp Sect		Start of next
sync	tei	pusi	tp	PID	tsc	afc	СС	Adapt. Field	pf	C	omplete	
'0x47'	(1)	'1'	(1)	(13)	(2)	'11'	(4)	(AF bytes)	0x00	I .	Section	Stuffir
CVDC	tei	nuci	tn	PID	tsc	afc	СС	Adapt. Field	pf	End of a	Comple	ete Start o
sync '0x47'	(1)	pusi '1'	tp (1)	(13)	(2)	'11'	(4)	(AF bytes)	0x80	Section	Section	
sync '0x47'	tei (1)	pusi '1'	tp (1)	PID (13)	tsc (2)	afc '11'	cc (4)	Adapt. Field (AF bytes)	pf 0x80	End of a Section	Start	of a Section

Program Association Section

Syntax	No. of bits	Mnemonic
program_association_section() {		
table_id	8	uimsbf
section_syntax_indicator	1	bslbf
'0'	1	bslbf
reserved	2	bslbf
section_length	12	uimsbf
transport_stream_id	16	uimsbf
reserved	2	bslbf
version_number	5	uimsbf
current_next_indicator	1	bslbf
section_number	8	uimsbf
last_section_number	8	uimsbf
for $(i=0; i< N; i++)$ {		
program_number	16	uimsbf
reserved	3	bslbf
if(program_number == '0') {		
network_PID	13	uimsbf
}		
else {		
program_map_PID	13	uimsbf
}		
}		
CRC_32	32	rpchof
_		

Program Map Section

Syntax	No. of bits	Mnemonic
TS_program_map_section() {		
table_id	8	uimsbf
section_syntax_indicator	1	bslbf
'0'	1	bslbf
reserved	2	bslbf
section_length	12	uimsbf
program_number	16	uimsbf
reserved	2	bslbf
version_number	5	uimsbf
current_next_indicator	1	bslbf
section_number	8	uimsbf
last_section_number	8	uimsbf
reserved	3	
PCR_PID	13	
reserved	4	bslbf
program_info_length	12	uimsbf
for (i=0; i <n; i++)="" td="" {<=""><td></td><td></td></n;>		
descriptor()		
}		
for (i=0;i <n1;i++) td="" {<=""><td></td><td></td></n1;i++)>		
stream_type	8	uimsbf
reserved	3	
elementary_PID	13	
reserved	4	bslbf
ES_info_length	12	uimsbf
for (i=0; i <n2; i++)="" td="" {<=""><td></td><td></td></n2;>		
descriptor()		
}		
} GD G 22		
CRC_32	32	rpchof

Private Section

Syntax	No. of bits	Mnemonic
<pre>private_section() {</pre>		
table_id	8	uimsbf
section_syntax_indicator	1	bslbf
private_indicator	1	bslbf
reserved	2	bslbf
private_section_length	12	uimsbf
if (section_syntax_indicator == '0') {		
for (i=0;i <n;i++) td="" {<=""><td></td><td></td></n;i++)>		
private_data_byte	8	bslbf
}		
}		
else {		
table_id_extension	16	uimsbf
reserved	2	bslbf
version_number	5	uimsbf
current_next_indicator	1	bslbf
section_number	8	uimsbf
last_section_number	8	uimsbf
for (i=0;i <private_section_length-9;i++) td="" {<=""><td></td><td></td></private_section_length-9;i++)>		
private_data_byte	8	bslbf
}		
CRC_32	32	rpchof
}		
}		

Transport Stream Splicing

Specialized Transport Formats

Digital Satellite

DIRECTV uses proprietary transport packet structure

Echostar and DVB-S systems use MPEG-2/DVB packet

Digital Video Broadcasting (DVB)

- DVB, started in September 1993, is a European project that aims at near-term implementation of digital TV and data broadcasting.
- Consists of 200+ organizations from 25+ countries.
- Includes broadcasters, content providers, network operators, manufacturers and regulatory bodies.
- Is creating a family of standards for:
 - Cable (DVB-C)
 - Satellite (DVB-S)
 - Terrestrial (DVB-T)
- For more information, see www.dvb.org

DVB Core System

- Based on MPEG-2 Video, Audio and Transport
- Extends MPEG-2 Service Information with additional tables:
 - NIT: Network Information Table
 - SDT: Service Description Table
 - EIT: Event Information Table
 - TDT: Time and Date Table
 - BAT: Bouquet Association Table
 - RST: Running Status Table
 - ST: Stuffing Tables
- Uses Reed-Solomon and FEC
- Uses common Scrambling system and Conditional Access Interface
- Uses channel-dependent modulation and channel coding schemes

DVB Service Paradigm

A "bouquet" is a collection of services that can cross network boundaries.

DVB Measurement Guidelines

- At the Transport level, DVB has defined more stringent guidelines than MPEG-2.
- Some examples:
 - PCR's should be spaced no more than 40 ms apart (MPEG-2 Transport spec says 100 ms max).
 - PCR accuracy should be within ±500 ns. (MPEG-2 Transport spec recommends < 4 ms jitter)
 - PTS's should occur at least every 0.7 sec (same as MPEG-2 Transport spec)
 - PAT's and PMT's should occur at least every 0.5 sec (no recommendation given in MPEG-2 Transport spec)
- For more information, see the report: "Measurement Guidelines for DVB Systems"

ATSC Transport Format

- ATSC Digital Television Standard
 - MPEG-2 Transport Stream with constraints and extensions
 - Supports the following:
 - A/V Synchronization
 - Electronic Program Guide (PSIP)
 - Conditional Access Hooks
 - Private Data Services

ATSC PSI Constraints

- One program per PMT
- Max 400 ms between PMT's
- Max 100 ms between PAT's
- Alignment of Video Access Units in PES Packets
- No Adaptation Headers allowed in PAT and PMT Packets unless version number is discontinuous

ATSC PES Constraints

- PES Payload must <u>not</u> be scrambled
- PES Header must <u>not</u> contain:
 - Clock or Rate Info for Elementary Stream
 - CRC or Private Data
 - MPEG-1 System Fields
 - Program System Target Decoder Fields
- Video PES Packets
 - must start with a SEQ, GOP or PICTURE header
 - must contain only one coded picture
 - must carry PTS and DTS (if applicable)

ATSC Video Data Alignment

ATSC Constraint #1: Each PES packet payload shall start with a video access unit (e.g., SEQ, GOP or PIC header).

ATSC Video PES Payload

ATSC Constraint #2: Each PES packet payload shall not contain more than one coded frame.

ATSC Video Transport Packets

MPEG-2 Rules:

- 1) If payload_unit_start_indicator = 1 in Transport Header, then payload starts with the first byte of a PES header, and one and only one PES packet starts in this Transport Packet.
- 2) If payload_unit_start_indicator = 0 in Transport Header, then no PES packet shall start in this Transport Packet.

ATSC Transport Extensions

 The 2-bit Scrambling Control Field of the Transport Header is defined as follows:

Interoperability with ATM

MPEG-2 Transport Stream

ATM Stream

- ATM = Asynchronous Transfer Mode, a telecommunications protocol using short, fixed-length packets.
- There are several possible mappings between MPEG-2 Transport and ATM. One example is shown above.

So what does this all mean?

With packetized transmission, broadcasters will be able to:

- Alter service mix dynamically throughout programming day.
- Trade off quality among programs, or between program components (e.g., audio vs. video).
- Authorize pay-per-view and subscription services remotely.
- Add new services without losing existing subscriber base
- Possible new services:
 - 3-D TV
 - Video games
 - Alternate views in picture-in-picture
 - Stock quotes
 - Advertising brochures and catalogs

A Possible Broadcast Day

...matching the service profile to the viewer's needs...

6:00 am to 9:00 am

HDTV Morning news with Business news in standard resolution

9:00 am to 3:00 pm

Daytime HDTV with specialized programming to Schools and Business

3:00 pm to 1:00 am

Prime Time HDTV Lineup

References

- *Digital Television Standard for HDTV Transmission*, U.S. Advanced Television Systems Committee, Doc. A/53, April 12, 1995.
- Switching Facilities in MPEG-2: Necessary But Not Sufficient, S. Merrill Weiss, SMPTE Conference Proceedings, San Francisco, CA, Feb. 1995.
- "Specifications for Service Information in Digital Video Broadcasting Systems", ETSI Draft prETS 300 468, November 1994.
- ISO/IEC 13818 Parts 1,2, and 3 "Information Technology: Generic Coding of Moving Pictures and Associated Audio"
- ISO/IEC 11172 Parts 1,2, and 3 "Coding of Moving Pictures and Associated Audio for Digital Storage Media at up to About 1.5 Mbit/s"