

MPEG-2 ES/PES/TS/PSI

Kyung-Hee UNIV. Kyuheon Kim kyuheonkim@khu.ac.kr

- 1. Introduction
- 2. PS(Program Stream) & TS(Transport Stream)
- 3. TS & PES(Packetized Elementary Stream) Packet
- 4. TS multiplexing process
- 5. TS packet structure & semantics
- 6. PES packet structure & semantics
- 7. PSI(Program specific information)
- 8. PAT(Program Association Table) structure & semantics
- 9. PMT(Program Map Table) structure & semantics
- 10. T-STD(TS-System Target Decoder) & buffer management
- 11. Clock reference
- 12. MPEG-2 & MPEG-4 Systems
- 13. TS bitstream analysis

TS as a New DTV Format

- Analog: NTSC/PAL/SECAM is used in all delivery chain.
- Digital:
 - Production: Multiple standards (component digital, composite digital, 24/30Hz film material)
 - Delivery: MPEG-2 Systems TS (Transport Stream) is considered as <u>a single world-wide standard</u> for digital broadcasting.
 - Reception: Multiple standards(PC, TV)
 (wide spread of non-interlaced display)

DTV: An Example

MPEG-2 Systems Spec.

MPEG-2 TS & PS

ES: Elementary Stream

PES: Packetized Elementary Stream

PS: Program Stream TS: Transport Stream

MPEG-2 Systems Layers

Details on the encoder side

Audio and Video

- have different CODEC, data size, target application...
- should be represented simultaneously.
- Synchronization, Multiplexing
 - The system layer support the delivery audio, video, (and other) information to the codec layer.
- Program
 - a set of audio and video data

- PS(Program Stream)
 - composed one program
 - error-free environments(e.g. storage)
- TS(Transport Stream)
 - composed one or more programs
 - environments highly prone to error and the loss of packets

TS Packet

- the unit composing TS
- has 188 bytes fixed length
- has transport and multiplexing information
- PES(Packetized Elementary Stream) Packet
 - the unit composing PES
 - has variable length
 - has synchronization information

TS multiplexing processc

TS multiplexing process

• 각 program의 PMT정보 및 program 1에 대한 transport stream 내용

Elementary Stream

Elementary Stream (ES) (1) (Access Unit vs. Presentation Unit)

PU Encode AU

Decode

uncompressed digital video stream (eg. CCIR Rec. 601, 4:2:2)

'Presentation Unit'

•The actual size depends on target bit-rate and complexity of picture

Elementary Stream (ES) (1) (AUs can have timing imformations)

PTS or both PTS and DTS

An access unit (AU) is the smallest data entity to which **timing information** can be attributed or A coded representation of a presentation unit. Eg., audio frame, video frame

Data from each elementary stream are multiplexed together with information that allows synchronized presentation of the elementary streams within the program

Packetised Elementary Stream

- The PES packets are used for constructing both of PS and TS.
- The PES packets include a AU(Access Unit) in the most of applications typically, but not mandatory.
- The PES packet delivers PTS or DTS.
- In the video PES packets, trick mode control information can be delivered here.
- The PES packets are identified by stream_id.

PES Packets as a Common tools for PS and TS

Packetized Elementary Stream (1) (Creating a PES from an ES)

* The PES packet header is right where timing information(an PTS or both PTS and DTS) and optionally, either ESCR or ES_Rate can locate themselves.

Packetized Elementary Stream (4) (PES packet header syntax)

Fig. 4 - A PES-packet header.

PES packet structure

- Packet_start_code_prefix (0x000001)
- **Stream_id** describe the elementary stream type

stream_id42	Note⊎	stream coding¢
1011 1100₽	1₽	program_stream_map+3
1011 1101₽	2₽	private_stream_1&
1011 1110₽	42	padding_stream&
1011 1111₽	3₽	private_stream_2&
110x xxxx∢³	42	ISO/IEC 13818-3 or ISO/IEC 11172-3 or ISO/IEC 13818-7 or ISO/IEC 14496-3 audio stream number x xxxx &
1110 xxxx↔	47	ITU-T Rec. H.262 ISO/IEC 13818-2 or ISO/IEC 11172-2 or ISO/IEC 14496-2 or ITU-T Rec.H.264 ISO/IEC 14496-10 video stream number xxxx4-3
1111 0000₽	3₽	ECM_stream₽
1111 0001₽	3.₽	EMM_stream₄³
1111 0010₽	5€	ITU-T Rec. H.222.0 ISO/IEC 13818-1 Annex A or ISO/IEC 13818-6_DSMCC_stream
1111 0011₽	2∻	ISO/IEC_13522_streame3
1111 0100₽	6₽	ITU-T Rec. H.222.1 type A₽
1111 0101₽	6₽	ITU-T Rec. H.222.1 type B₽
1111 0110₽	6₽	ITU-T Rec. H.222.1 type C↔
1111 0111₽	6₽	ITU-T Rec. H.222.1 type D₽
1111 1000₽	64⊃	ITU-T Rec. H.222.1 type E₄□
1111 1001₽	7₽	ancillary_stream₽
1111 1010₽	47	ISO/IEC14496-1_SL-packetized_stream₽
1111 1011₽	47	ISO/IEC14496-1_FlexMux_stream↔
1111.1100₽	47	meta data stream [©]
1111.1101₽	8€	extended_stream_id&
1111 1110₽	₽	reserved data stream₽
1111 1111₽	4↔	program_stream_directory€

Packet start code = packet_start_code_prefix + stream_id

PES packet semantics

• **PES_scrambling_control** – indicate the scrambling mode of the PES packet payload.

•	Value₽	Description+ ³
•	00€	Not scrambled₄ [□]
•	01€	User-defined↔
•	10€	User-defined↔
•	11₽	User-defined₽

- **Data_alignment_indicator** When set to a value of '1', it indicates that the PES packet header is immediately followed by the video syntax element or audio sync word indicated in the data_stream_alignment_descriptor
- **Copyright** When set to '1' it indicates that the material of the associated PES packet payload is protected by copyright.
- Original_or_copy When set to '1' the contents of the associated PES packet payload is an original.

PES packet semantics

- **PTS(presentation time stamp)** indicates the time of presentation, tpn(k), in the system target decoder of a presentation unit k of elementary stream n.
 - PTS(k) = ((system_clock_ frequency ' tpn (k)) DIV 300) % 233
 - where tpn(k) is the presentation time of presentation unit Pn(k).
- **DTS(decoding time stamp)** It indicates the decoding time, tdn(j), in the system target decoder of an access unit j of elementary stream n.
 - DTS(j) = ((system_clock_ frequency ' tdn (j)) DIV 300) % 233
 - where tdn(j) is the decoding time of access unit An(j).
- **ES_rate** specify the rate at which the system target decoder(STD) receives bytes of the PES packet in the case of a PES stream.

PES packet semantics

• **Trick_mode_control** – indicate which trick mode is applied to the associated video stream.

Value₽	Description ⁴³
'000'₽	Fast forward₽
'001'₽	Slow motion₄ ³
'010'₽	Freeze frame₽
'011'₽	Fast reverse₽
'100'₽	Slow reverse₄ ³
'101'-'111'∻	Reserved₽

Additional_copy_info – contain private data relating to copyright information.

?: How to define the size of PES packet for a ES?

- The maximum size of PES packet is to be 64 Kbytes, which is defined by PES packet length.
- •The size of PES packet can be chopped as long as satisfying the above definition

2? : Does every PES packet have PTS?

• PES packet with the AU containing start_code shall have PTS. Thus, the rest of PES packets without the AU containing start_code do not have PTS. However, PTS shall be put in PES packets at least every 0.7 second for long-term synchronization.

Transport Stream

Transport Stream Syntax

Syntax		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'){ adaptation_field()					
}					
if(adaptation_field_control=='01' adaptation_field_control=='11')	{				
for $(i=0;i< N;i++)$ {					
data_byte	8	bslbf			
}					
}					
}					

Transport Stream

Adaptation Field

Transport Stream packet structure

Transport Stream (TS) (The structure of TS packet header)

Transport Stream (TS) (PID)

stream_id(PS::PES)

Transport Stream (TS) (The types of data which the payload of a TS packet can have)

Transport Stream (TS) (Splicing)

Specifying the remaining number of TS packets following associated TS packet until splicing point is reached to zero.

Transport Stream (TS) (Creating an TS packet from an PES')

The **first byte** of each PES packet headers is located at the **first** available payload location of a Transport Stream packet

Transport Stream (TS)

(Creating an TS containing one program from some TS packets)

'Packetized Elementary Stream'

Transport Stream (TS) (Creating a TS containing multiple programs)

'Transport Streams containing one program'

(Program Association Table)

Transport Stream (TS) (Adding some PSI tables to TS)

- **sync_byte** is a fixed 8-bit field whose value is '0100 0111' (0x47).
- transport_error_indicator When set to '1' it indicates that at least 1 uncorrectable bit error exists in the associated TS packet.
- payload_unit_start_indicator When set to '1' it indicates that this TS packet contains the first PES packet.
- **transport_priority** When set to '1' it indicates that the associated packet is greater priority than other packets having the same PID which do not have the bit set to '1'.

• **transport_scrambling_control** – indicates the scrambling mode of the TS packet payload.

Value	Description
00	Not scrambled
01	User-defined
10	User-defined
11	User-defined

 adaptation_field_control – indicates whether this TS packet header is followed by an adaptation field and/or payload.

Value	Description				
00	eserved for future use by ISO/IEC				
01	No adaptation_field, payload only				
10	Adaptation_field only, no payload				
11	Adaptation_field followed by payload				

 continuity_counter – is a 4-bit field incrementing with each TS packet with the same PID.

• **PID(Packet ID)** – is a 13-bit field, indicating the type of the data stored in the packet payload.

Value	Description
0x0000	Program Association Table
0x0001	Conditional Access Table
0x0002	Transport Stream Description Table
0x0003	IPMP Control Information Table
0x0004-0x000F	Reserved
0x00010 0x1FFE	May be assigned as network_PID, Program_map_PID, elementary_PID, or for other purpo ses
0x1FFF	Null packet
NOTE – The transpor	t packets with PID values 0x0000_0x0001_and 0x0010-0x1FFE are allowed to carry a PCR

- **Discontinuity_indicator** set to '1', indicate that the discontinuity state is true for the current TS packet.
- Random_access_indicator contain some information to aid random access at this point.
- PCR(Program Clock Reference) A time stamp in the Transport Stream from which decoder timing is derived.

Program Specific Information

PSI(Program specific information) (1/2)

- PSI(Program specific information)
 - A structure stored in TS payload
 - Containes multiplexing information
 - PAT(Program Association Table)
 - Associates program number and program map table pid
 - Reserved PID: 0x00
 - PMT(Program Map Table)
 - Specifies PID values for components of one or more programs

PSI(Program specific information) (2/2)

Value	Description
0x00	program_association_section
0x01	conditional_access_section(CA_section)
0x02	TS_program_map_section
0x03	TS_description_section
0x04 - 0x37	ITU-T Rec. H.222.0 ISO/IEC 13818-1 reserved
0x38 - 0x3F	defined in ISO/IEC 13818-6
0x40 - 0xFE	User private
0xFF	Forbidden

- A <u>table</u> is split up into <u>section</u>s to transport packet data
- PSI shall not be scrambled at all except for private_data_byte in private section

- PSI sections <= 1024 bytes
- private_sections <= 4096 bytes

Section and Table Relationships

- If payload_unit_start_indicator in the TS header is set to '1', the first byte of payload will start with pointer field.
- If set to '0', there is no pointer field in the payload.

\(\mathbb{Z}\)? : What is the rule for splitting a Table into Section?

• When the size of a table is larger than the maximum size such as 1024 byte, the table will bi splitted into a couple of sections. Even the size of the table is smaller than 1024 bytes, the table can be splitted into a couple of sections.

\(\mathbb{Z}? : \mathbb{W}\) a point_field is needed?

- There is no regulation for the size of PSI.
- Thus, a new section can be occurred in the middle of payload in a TS packet.
- recommend to use pointer_field for indication, and put offset for the starting position.
- Or use stuffing byte as PES packet does.

PAT structure & semantics

Table_id – shall be set 0x00

Value₽	description₊□				
0x00€	program_association_section 43				
0x01₽	conditional_access_section(CA_section)				
0x02₽	TS_program_map_section+3				
0x03₽	TS_description_section ^{c)}				
0x04€	ISO_IEC_14496_scene_description_section 43				
0x05₽	ISO_IEC_14496_object_descriptor_section+2				
0x06€	Metadata_section ²				
0x07₽	IPMP Control Information Section (defined in ISO/IEC 13818-11)↔				
0x08-0x37€	ITU-T Rec. H.222.0 ISO/IEC 13818-1 reserved↔				
0x38-0x3F€	Defined in ISO/IEC 13818-64				
0x40-0xFE€	User private ²				
0xFF₽	forbidden¢ ³				

- **section_length** the first two bits of which shall be '00'. The remaining 10 bits specify the number of bytes of the section, starting immediately following the section_length field, and including the CRC. The value in this field shall not exceed 1021 (0x3FD).
- **Transport_stream_id** identify this Transport Stream from any other multiplex within a network.
- **Current_next_indicator** when set to '1' indicates that the Program Association Table sent is currently applicable.
- **Section_number** The section_number of the first section in the Program Association Table shall be 0x00. It shall be incremented by 1 with each additional section in the Program Association Table.
- **Program_number** specifies the program to which the program_map_PID is applicable. When set to 0x0000, then the following PID reference shall be the network PID.

- **Network_PID** specifies the PID of the Transport Stream packets which shall contain the Network Information Table.
- **Program_map_PID** specifying the PID of the Transport Stream packets which shall contain the program_map_section applicable for the program as specified by the program_number.
- **CRC_32** CRC(circular redundancy check) value that gives a zero output of the registers in the decoder defined in 13818-1 Annex A.

PMT structure & semantics

- **Table_id** set to '0x02'
- **Program_number** specifies the program to which the program_map_PID is applicable.
- **PCR_PID** indicate the PID of the Transport Stream packets which shall contain the PCR fields valid for the program specified by program_number.

PMT structure & semantics

구문	비트수	<u> </u>
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	bslbf
PCR_PID	13	uimsbf
reserved	4	bslbf
program_info_length	12	uimsbf
for(i = 0; i < N; i++)		
descriptor()		
}		
$for(i = 0) i < N1 i i++) {$		
stream_type	8	uimsbf
reserved	3	bslbf
elementary_PID	13	uimsbf
reserved	4	bslbf
ES_info_length	12	uimsbf
$for(i = 0; i < M2; i++) $ {		
descriptor()		
}		
}		
CRC_32	32	rpchof

- **Stream_type** specify the type of program element carried within the packets with the PID whose value is specified by the elementary_PID.
- **Elementary_PID** specify the PID of the Transport Stream packets which carry the associated program element.
- **ES_info_length** the first two bits of which shall be '00'. The remaining 10 bits specify the number of bytes of the descriptors of the associated program element immediately following the ES_info_length field.

값	설명
0x00	ITU-T ISO/IEC reserved
0x01	ISO/IEC 11172-2 Video
0x02	ITU-T Rec. H.262 ISO/IEC 13818-2 Video or ISO/IEC 11172-2 constrained parameter
0x03	video stream ISO/IEC 11172-3 Audio
0x04	ISO/IEC 13818-3 Audio
0x05	ITU-T Rec. H.222.0 ISO/IEC 13818-1 private_sections
0x06	ITU-T Rec. H.222.0 ISO/IEC 13818-1 PES packets containing private data
0x07	ISO/IEC 13522 MHEG
0x08	Annex A – DSM CC
0x09	ITU-T Rec. H.222.1
0x0A	ISO/IEC 13818-6 type A
0x0B	ISO/IEC 13818-6 type B
0x0C	ISO/IEC 13818-6 type C
0x0D	ISO/IEC 13818-6 type D
0x0E	ISO/IEC 13818-1 auxiliary[1]
0x0F	ISO/IEC 13818-7 Audio with ADTS transport syntax
0x10	ISO/IEC 14496-2 Video
0x11	ISO/IEC 14496-3 Audio
0x12	ISO/IEC 14496 SL-packetized stream or FlexMux stream carried in PES
0x13	ISO/IEC 14496 SL-packetized stream or FlexMux stream carried in ISO/IEC 13818-1 sections
0x14	ISO/IEC 13818-6 Synchronized Download Protocol
0x0F - 0x7F	ITU-T Rec. H.222.0 ISO/IEC 13818-1 reserved
0x80 - 0xFF	User private

Transport Stream Relationships

NETWORK PID · Network Info. Message: · Carrier Definition Table (CDT) PID 0 Modulation Mode Tabl@MT) PROGRAM MAP PID · Satellite Information Tab(SIT) · Program Association Section: · Transponder Data TableTDT) Table ID = 0x00· Program Map Section: Network PID Network Text Message: • Table ID = 0x02· One Per Program: Satellite Text TableSTT) · Program Number Program Number Transponder Name Table (TNT) · PCR PID · Program MapPID Rating Text Table (RTT) · Program ECM PID Rating System TableRST) · Component List: ECM PID Currency System TableCST) · Component Type Source Name Table (SNT) · Component ECM PI(ppt) **Entitlement Control Messages** · Map Name Table (MNT) · Elementary PIDs Virtual Channel Message: · Carrier Freq. orSatellite/Xpndr. Program Number PID 1 **AUDIO PID** · Source ID or ApplicatiofD Defined Channels Mar(DCM) · Inverse Channels MagICM) Conditional Access Section: **Audio Packets** Table ID = 0x01 System Time Message: · List of EMM PIDs · Calendar Time (GPS) **VIDEO PID** Video Packets EMM PID Entitlement Mgmt. Msgs. User Private PID PID 2 User PrivateMessages · TS Description Section: • Table ID = 0x03· Descriptor()

Demultiplexing Example

TS

pid=0	pid=FA0	pid=FB0	pid=FA1	pid=FB1	pid=FA1	pid=FB1	pid=FA2	pid=FB2	pid=FA3	pid=FB3
piu-0	pid-i Au	pia-i Bo	piu-i A i	piu-i Di	piu-i A i	pid-i Bi	PIG-I AZ	pid-i B2	pid-i Ao	pia-i Bo

PAT(pid=0)

PGM # 0xFF10(MBC) 0xFF20(EBS)

PMT_pid

0x0FA0

0x0FB0

PMT_pid=0x0FA0(MBC)

PCR pid=0x0FA1

 Stream_type
 PID

 0x02(video-MPEG2)
 0x0FA1

 0x03(audio-MPEG1)
 0x0FA2

0x07(MHEG data) 0x0FA3

PMT_pid=0x0FB0(EBS)

PCR_pid=0x0FB1

Stream_type PID
0x02(video-MPEG2) 0x0FB1
0x03(audio-MPEG1) 0x0FB2

0x06(Private data) 0x0FB3

Conditional Access Section

• When one or more ES are scrambled, CAT including CA_descriptor with shall be transmitted.

구문	비트수	간략기호
CA_section() {		
table_id	8 u	imsbf
section_syntax_indicator	1 b	slbf
'0'	1 b	slbf
reserved	2 b	slbf
section_length	12 u	imsbf
reserved	18 b	slbf
version_number	5 u	imsbf
current_next_indicator	1 b	slbf
section_number	8 u	imsbf
last_section_number	8 u	imsbf
$for(i = 0; i < N; i++) {$		
descriptor()		
}		
CRC_32	32 r	pchof
}		

	구문	비트수	간략기호
private_section() {			
table_id		8	uimsbf
section_syn	tax_indicator	1	bslbf
private_ind	icator	1	bslbf
reserved		2	bslbf
private_sec		12	uimsbf
if(section_s	yntax_indicator== '0') {		
	$for(i = 0; i < N; i++) {$		
	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
i++) {	<pre>for (i = 0; i < private_section_length-9;</pre>		
, (private_data_byte	8	bslbf
	}		
	CRC_32	32	rpchof
}			
}			

TS Description Section

- PID is assigned as 0x0002, and table_id to 0x03.
- TS decrioptor will be applied to all the TS.

구문	비트	수	간략기호
TS_description_section() {			
table_id	8	msbf	ui
section_syntax_indicator	1		bsl
'0'	1	bf	bsl
reserved	2	bf	bsl
	12	bf	ui
section_length		msbf	
reserved	18	bf	bsl
version_number	5	msbf	ui
current_next_indicator	1	bf	bsl
section_number	8		ui
last_section_number	8	msbf	ui
for $(i = 0; i < N; I++)$ {		msbf	
descriptor()			
}			
CRC_32	32		rp
}		chof	
_ •			

TS Description Section

descriptor_tag	TS		PS Identification
0	n/a	n/a	Reserved
1	n/a	n/a	Reserved
2	X	X	video_stream_descriptor
3	X	X	audio_stream_descriptor
4	X	X	hierarchy_descriptor
5	X	X	registration_descriptor
6	X	X	data_stream_alignment_descriptor
7	X	X	target_background_grid_descriptor
8	X	X	video_window_descriptor
9	X	X	CA_descriptor
10	X	X	ISO_639_language_descriptor
11	X	X	system_clock_descriptor
12	X	X	multiplex_buffer_utilization_descriptor
13	X	X	copyright_descriptor
14	X		maximum bitrate descriptor
15	X	X	private data indicator descriptor
16	X	X	smoothing buffer descriptor
17	X		STD_descriptor
18	X	X	IBP descriptor
19-26	X		Defined in ISO/IEC 13818-6
27	X	X	MPEG-4_video_descriptor
28	X	X	MPEG-4_audio_descriptor
29	X	X	IOD_descriptor
30	X	X	FMC_descriptor
31	X		SL_descriptor
32	X	X	OCR_ES_ID_descriptor
33	X	X	External_ES_ID_descriptor
34-63	n/a	n/a	ITU-T Rec. H.222.0 ISO/IEC 13818-1 Reserved
64-255	n/a		n/a User Private