

	
Recommendation ITU-R BT.1122-2
(03/2011)

	
User requirements for codecs for emission and secondary distribution systems
for SDTV and HDTV

	

BT Series
Broadcasting service
(television)

[image: rec_maquette-2009-2]

[bookmark: c2tope]Foreword
The role of the Radiocommunication Sector is to ensure the rational, equitable, efficient and economical use of the radio-frequency spectrum by all radiocommunication services, including satellite services, and carry out studies without limit of frequency range on the basis of which Recommendations are adopted.
The regulatory and policy functions of the Radiocommunication Sector are performed by World and Regional Radiocommunication Conferences and Radiocommunication Assemblies supported by Study Groups.
Policy on Intellectual Property Right (IPR)
ITU-R policy on IPR is described in the Common Patent Policy for ITU-T/ITU-R/ISO/IEC referenced in Annex 1 of Resolution ITU-R 1. Forms to be used for the submission of patent statements and licensing declarations by patent holders are available from http://www.itu.int/ITU-R/go/patents/en where the Guidelines for Implementation of the Common Patent Policy for ITU‑T/ITU‑R/ISO/IEC and the ITU-R patent information database can also be found.

	Series of ITU-R Recommendations
(Also available online at http://www.itu.int/publ/R-REC/en)

	Series
	Title

	BO
	Satellite delivery

	BR
	Recording for production, archival and play-out; film for television

	BS
	Broadcasting service (sound)

	BT
	Broadcasting service (television)

	F
	Fixed service

	M
	Mobile, radiodetermination, amateur and related satellite services

	P
	Radiowave propagation

	RA
	Radio astronomy

	RS
	Remote sensing systems

	S
	Fixed-satellite service

	SA
	Space applications and meteorology

	SF
	Frequency sharing and coordination between fixed-satellite and fixed service systems

	SM
	Spectrum management

	SNG
	Satellite news gathering

	TF
	Time signals and frequency standards emissions

	V
	Vocabulary and related subjects

	Note: This ITU-R Recommendation was approved in English under the procedure detailed in Resolution ITU-R 1.

Electronic Publication
Geneva, 2011

[bookmark: iiannee] ITU 2011
All rights reserved. No part of this publication may be reproduced, by any means whatsoever, without written permission of ITU.
ii	Rec. ITU-R BT.1122-2
	Rec. ITU-R BT.1122-2	1

[bookmark: irecnoe]RECOMMENDATION ITU-R BT.1122-2[footnoteRef:1] [1: 	This Recommendation should be brought to the attention of Telecommunication Standardization Study Group 9.]

User requirements for codecs for emission and secondary
distribution systems for SDTV and HDTV

(1994-1995-2011)
Scope
[bookmark: _GoBack]This Recommendation defines user requirements that should be applied for the specifications, design and testing of systems for the secondary distribution and emission of SDTV and HDTV signals.
The ITU Radiocommunication Assembly,
considering
a)	that Recommendations ITU-R BT.601 and ITU-R BT.709 define the parameters of Y, CB, CR‑based digital luminance and colour difference signals;
b)	that signals conforming to that standard are required to be transmitted through digital secondary distribution networks or emission systems (terrestrial, satellite, cable, etc.);
c)	that coding algorithms have been devised and standards established or proposed to enable such transmission to be effected using bit rate reduction techniques;
d)	that general advice on methods of assessment is contained within ITU-R texts, and that, in particular, subjective evaluation methods are defined in Recommendations ITU-R BT.500, ITU‑R BT.710, and ITU-R BT.1129;
e)	that such assessment will need to take account of basic picture quality and the failure characteristic in the presence of errors on the transmission and emission link;
f)	that both the design of codecs and their assessment will need to take account of user requirements;
g)	that in order to be complete, the user requirements should specify the test procedures and test material that should be used to check that the requirements are being met,
noting
a)	that Recommendation ITU-R BS.1548 specifies the requirements for audio source coding systems used for sound and television broadcasting;
b)	that Recommendation ITU-R BT.1203 provides user requirements for video bit-rate reduction coding of digital TV signals for an end-to-end television system;
c)	that Recommendation ITU-R BT.1868 describes user requirements for codecs for contribution, primary distribution and SNG networks,
recommends
1	that the following user requirements should be applied for the specifications, design and testing of systems for the secondary distribution and emission of SDTV and HDTV signals.
TABLE 1
User requirements for secondary distribution and emission codecs
	Item
	Specification

	Input video signal format
	Sampling: 4:2:2 (Y, CB, CR)
8 or 10 bits per sample for each component

	Input audio signal format
	Sampling: 48 kHz
16 bits or more

	Number of audio channels
	Six channels for a main audio service (typical, including LFE).
Additional channels for a multilingual service and audio services for the hearing and visually impaired may be provided

	Maximum relative sound/vision delay
	2 ms per codec

	Basic picture quality (in error-free condition)(1)
	Single codec
	Quality difference: ≤ 12% with DSCQS method using
at least four sequences taken from Recommendation
ITU-R BT.1210, at least half of which should be high‑activity sequences. The given quality grade should be met using at least 75% of the sequences chosen; the rest must achieve ≤ 30%.

	
	Codecs in cascade
	Cascade of one contribution codec, one primary distribution codec and one secondary distribution codec.

	
	
	Quality difference: ≤ 18% with DSCQS method using
at least four sequences taken from Recommendation
ITU-R BT.1210, at least half of which should be high‑activity sequences. The given quality grade should be met using at least 75% of the sequences chosen; the rest must achieve ≤ 36%.

	Basic sound quality
	See Recommendation ITU-R BS.1548, Annex 2

	Failure characteristics/error performance
	Quasi-error-free at decoder input for normal condition
Error-concealment functionality is desirable for decoders

	Vision/audio failure characteristics
	Vision failure first

	Recovery time
	500 ms after a break of 50 ms

	Change in overall delay after signal interruption/major disturbance
	Less than 20 s

	Auxiliary signal
	Auxiliary signals may be provided for data services and access control.

	DSCQS:	double stimulus continuous quality scale.
(1)	Subjective assessment of picture quality should be carried out in accordance with Recommendations ITU‑R BT.500, ITU-R BT.710 and ITU-R BT.1129.

image1.jpeg
ITU- R

Radiocommunication Sector of ITU

