

Table of Contents

1 Introduction.....	1
2 Analog Television.....	7
3 The MPEG Data Stream	11
3.1 The Packetized Elementary Stream (PES).....	13
3.2 The MPEG-2 Transport Stream Packet	17
3.3 Information for the Receiver.....	20
3.3.1 Synchronizing to the Transport Stream	21
3.3.2 Reading out the Current Program Structure	21
3.3.3 Accessing a Program	23
3.3.4 Accessing Scrambled Programs	24
3.3.5 Program Synchronisation (PCR, DTS, PTS).....	26
3.3.6 Additional Information in the Transport Stream	28
3.4 The PSIP according to ATSC	35
3.5 Other Important Details of the MPEG-2 Transport Stream.....	39
3.5.1 The Transport Priority	39
3.5.2 The Transport Scrambling Control Bits	40
3.5.3 The Adaptation Field Control Bits	40
3.5.4 The Continuity Counter	40
4 Digital Video Signal According to ITU-BT.R.601 (CCIR 601).....	43
5 Transforms to and from the Frequency Domain	47
5.1 Fourier Transform.....	49
5.2 Discrete Fourier Transform (DFT)	50
5.3 Fast Fourier Transform (FFT).....	53
5.4 Implementation and Practical Applications of DFT and FFT.....	54
5.5 Discrete Cosine Transform (DCT)	55
5.6 Time-Domain Signals and their Transforms to the Frequency Domain	57
5.7 Systematic Errors Associated with DFT or FFT.....	60

5.8 Window Functions.....	62
6 MPEG-2 Video Coding.....	65
6.1 Video Compression	65
6.1.1 Reducing the Quantization from 10 Bits to 8	67
6.1.2 Omitting the Horizontal and Vertical Blanking Intervals.....	67
6.1.3 Reduction in Vertical Color Resolution (4:2:0).....	68
6.1.4 Further Data Reduction Steps.....	69
6.1.5 Differential Pulse Code Modulation of Moving Pictures	70
6.1.6 Discrete Cosine Transform Followed by Quantization	75
6.1.7 Zig-Zag Scanning with Variable-Length Coding of Zero Sequences	82
6.1.8 Huffman Coding	84
6.2 Summary	84
6.3 Structure of the Video Elementary Stream	87
7 Compression of Audio Signals to MPEG and Dolby Digital.....	91
7.1 Digital Audio Source Signal	91
7.2 History of Audio Coding	92
7.3 Psychoacoustic Model of the Human Ear	94
7.4 Basic Principle of Audio Coding	99
7.5 Subband Coding in Accordance with MPEG Layer I, II	100
7.6 Transform Coding to MPEG Layer III and Dolby Digital	103
8 Teletext Transmission to DVB	107
9 A Comparison of Digital Video Standards	111
9.1 MPEG-1 and MPEG-2, VCD and DVD, M-JPEG, MiniDV/DV	111
9.2 MPEG-3, MPEG-4, MPEG-7 and MPEG-21	114
9.3 Physical Interfaces for Digital Video Signals	116
9.3.1 Parallel and Serial CCIR 601.....	117
9.3.2 Synchronous Parallel Transport Stream Interface	119
9.3.3 Asynchronous Serial Transport Stream Interface	120
10 Measurements on the MPEG-2 Transport Stream.....	123
10.1 MPEG-2 Measurements to DVB Measurement Guidelines	124
10.1.1 Loss of Synchronisation	125
10.1.2 Errored Sync Bytes	126
10.1.3 Missing or Errored Program Association Table	126
10.1.4 Missing or Errored Program Map Table.....	127
10.1.5 The PID_Error	128
10.1.6 The Continuity_Count_Error.....	129

10.1.7 The Transport_Error	130
10.1.8 The Cyclic Redundancy Check Error	131
10.1.9 The Program Clock Reference Error	131
10.1.10 The Presentation Time Stamp Error	132
10.1.11 The Conditional Access Table Error	134
10.1.12 Service Information Repetition Rate Error	134
10.1.13 Monitoring the NIT, SDT, EIT, RST, TDT/TOT Tables ..	135
10.1.14 Undefined PIDs	136
10.1.15 Errors in the Transmission of Additional Service Information	136
10.1.16 NIT_other_error, SDT_other_error, EIT_other_error ..	137
10.2 Monitoring an ATSC-Compliant MPEG-2 Transport Stream....	137
11 Picture Quality Analysis of Digital TV Signals	139
11.1 Methods for Measuring Picture Quality	141
11.1.1 Subjective Picture Quality Analysis	142
11.1.2 Double Stimulus Continual Quality Scale Method	142
11.1.3 Single Stimulus Continual Quality Evaluation Method ..	143
11.2 Objective Picture Quality Analysis.....	143
12 Digital Modulation Basics	149
12.1 Introduction.....	149
12.2 Mixer.....	151
12.3 Amplitude Modulator	152
12.4 IQ Modulator	154
12.5. IQ Demodulator	161
12.6 Use of Hilbert Transform in IQ Modulation.....	165
12.7. Practical Applications of the Hilbert Tansform	168
13 Transmitting Digital Television Signals by Satellite - DVB-S.....	171
13.1 The DVB-S System Parameters.....	173
13.2 The DVB-S Modulator	176
13.2.1. How Does Convolutional Coding Work?	181
13.3 The DVB-S Receiver	187
13.4 Influences Affecting the Satellite Transmission Link	190
14 DVB-S Measuring Technology	195
14.1 Introduction.....	195
14.2 Measuring Bit Error Rates	196
14.3 Measuring DVB-S Signals using a Spectrum Analyzer	197
14.4 Measuring the Shoulder Attenuation	201
14.5 DVB-S Receiver Test	202

15 Broadband Cable Transmission of Digital TV Signal (DVB-C)...	203
15.1 The DVB-C Standard	204
15.2 The DVB-C Modulator.....	206
15.3 The DVB-C Receiver	207
15.4 Interference Effects on the DVB-C Transmission Link	208
16 Broadband Cable Transmission According to ITU-T J83B	213
17 Measuring Digital TV Signals in the Broadband Cable.....	215
17.1 DVB-C/J83A,B,C Test Receivers with Constellation Analysis .	216
17.2 Detecting Interference Effects Using Constellation Analysis....	220
17.2.1 Additive White Gaussian Noise (AWGN).....	220
17.2.2 Phase Jitter.....	223
17.2.3 Sinusoidal Interferer	224
17.2.4 Effects of the I/Q Modulator.....	224
17.2.5 Modulation Error Ratio (MER)	227
17.2.6 Error Vector Magnitude (EVM)	228
17.3 Measuring the Bit Error Rate (BER)	229
17.4 Measuring the DVB-C/J83ABC Carrier Power and Estimating the Signal-to-Noise Ratio Using a Spectrum Analyzer	230
17.5 Measuring the Shoulder Attenuation	233
17.6 Measuring the Ripple or Tilt in the Channel	233
17.7 DVB-C/J83A,B,C Receiver Test	234
18 Orthogonal Frequency Division Multiplex (OFDM)	235
18.1 Introduction.....	235
18.2 Why Multi-Carrier?	237
18.3 What is OFDM?.....	239
18.4 Generating the OFDM Symbols	243
18.5 Supplementary Signals in the OFDM Spectrum.....	252
18.6 Hierarchical Modulation	255
18.7 Summary	255
19 The Terrestrial Transmission of DTV Signals (DVB-T)	257
19.1 The DVB-T Standard.....	259
19.2 The DVB-T Carriers	261
19.3 Hierarchical Modulation	267
19.4 DVB-T System Parameters of the 8-/7-/6-MHz Channel.....	269
19.5 The DVB-T Modulator and Transmitter.....	278
19.6 The DVB-T Receiver.....	281
19.7 Interference on the DVB-T Transmission Link and its Effects ..	286
19.8 The Transmission Path	289

19.9 DVB-T Single-Frequency Networks (SFN)	294
20 Measuring DVB-T Signals	303
20.1 Measuring the Bit Error Rates	305
20.2 Measuring the DVB-T Signals Using a Spectrum Analyzer	307
20.3 Constellation Analysis of DVB-T Signals.....	310
20.3.1 Additive White Gaussian Noise (AWGN).....	311
20.3.2 Phase Jitter.....	312
20.3.3 Interference Sources	312
20.3.4 Echoes, Multipath Reception.....	312
20.3.5 Doppler Effect	313
20.3.6 I/Q Errors of the Modulator.....	313
20.3.7 Cause and Effect of I/Q Errors in DVB-T	316
20.3.8 Modulation Error Ratio (MER)	323
20.4 Measuring the Crest Factor.....	326
20.5 Measuring the Amplitude, Phase and Group Delay Response	327
20.6 Measuring the Impulse Response	328
20.7 Measuring the Shoulder Attenuation	329
21 Digital Terrestrial TV to North American ATSC Standard.....	331
21.1 ATSC Standard	331
21.2 8VSB Modulator.....	336
21.3 8VSB Gross Data Rate and Net Data Rate	345
21.4 ATSC Receiver	345
21.5 Causes of Interference on ATSC Transmission Path.....	346
22 ATSC/8VSB Measurements.....	349
22.1 Bit Error Rate (BER) Measurement.....	349
22.2 8VSB Measurements by Means of a Spectrum Analyzer.....	350
22.3 Constellation Analysis on 8VSB Signals.....	351
22.4 Measurement of Amplitude and Group Delay Response	355
23 Digital Terrestrial Television according to ISDB-T	357
24 Digital Television throughout the World - an Overview	361
Bibliography	365
Definition of Terms	369
Index.....	381