

Independent Television Commission

Evolution of Wide Screen Broadcasting in the United Kingdom

ITU Inter-Regional Seminar Kyiv, 13 November 2000

Paul Gardiner Head of Engineering Policy

Widescreen Broadcasting in the UK

- Factors Affecting Subjective Picture Quality
- The Domestic Viewing Environment
- Digital TV in the UK
- Widescreen Production & Transmission
- Conclusions

ITC

- Regulates commercial TV in the UK
- Manages UHF frequency planning
- Manages research into new technologies (IBA: MAC/enhanced PAL/digital - 1980s)
 – contributed to PALplus, digital terrestrial
 – collaborative European projects for example, picture quality evaluation

How to Improve Picture Quality

Lessons from 'early' work:
 – eliminate PAL artefacts (e.g. MAC, PALplus)

PALplus

- Advantages:
 - -widescreen: 16:9 letterbox (430 active lines)
 - -MACP luminance/chrominance separation
 - -vertical helper for luminance
 - -line 23 signalling
 - close to Rec. 601 studio quality at 4H
- Disadvantages
 letterbox!

How to Improve Picture Quality

 Lessons from 'early' work: — eliminate PAL artefacts (e.g. MAC, PALplus) — widescreen picture

The Shape of the Picture

How to Improve Picture Quality

- Lessons from 'early' work:
 eliminate PAL artefacts (e.g. MAC, PALplus)
 widescreen picture
 - -ghost cancellation

How to Improve Picture Quality

- Lessons from 'early' work:

 eliminate PAL artefacts (e.g. MAC, PALplus)
 widescreen picture
 ghost cancellation
 reduce picture noise
 - improve sound quality!
 - -HDTV?
- Digital Production & DVB Transmission

 can achieve all the above
 AND improved spectrum efficiency

How Do We Classify TV Systems?

- Proposal in ITU-R BT. 1127: According to 'Design Viewing Distance' at which Picture Quality graded 'excellent':
- SDTV : 6H
- EDTV: 4H
- HDTV: 3H

HDTV

- Aspect Ratio 16:9
- "Twice the horizontal & vertical resolution of standard definition television"
- "Essentially transparent to a bi-dimensional representation of the real world when the picture is seen at three times the height of the screen (3H)"
- Production: Rec. ITU-R BT. 709
 1920 x 1080 pixels, 24/25/30/50/60 Hz

'MOSAIC': 1994-5

- Tools to evaluate subjective picture quality
 - single-stimulus continuous quality evaluation technique (SSCQE)
- Study the effects of viewing conditions

 the domestic environment
 survey of 500 homes

Actual Viewing Distances

Actual Viewing Distances

%

۲c

Preferred Viewing Distance

Preferred Viewing Distance

Preferred Viewing Distance

Screen diagonal		Screen	PVD
(in)		height (H)	
4/3 ratio	16/9 ratio	(m)	(H)
12	15	0.18	9
15	18	0.23	8
20	24	0.30	7
29	36	0.45	6
60	73	0.91	5
> 100	> 120	> 1.53	3-4

Screen diagonal		Screen	PVD
(in)		height (H)	
4/3 ratio	16/9 ratio	(m)	(H)
12	15	0.18	9
15	18	0.23	8
20	24	0.30	7
29	36	0.45	6
60	73	0.91	5
> 100	> 120	> 1.53	3-4

Screen diagonal		Screen	PVD
(in)		height (H)	
4/3 ratio	16/9 ratio	(m)	(H)
12	15	0.18	9
15	18	0.23	8
20	24	0.30	7
29	36	0.45	6
60	73	0.91	5
> 100	> 120	> 1.53	3-4

Screen diagonal		Screen	PVD
(in)		height (H)	
4/3 ratio	16/9 ratio	(m)	(H)
12	15	0.18	9
15	18	0.23	8
20	24	0.30	7
29	36	0.45	6
60	73	0.91	5
> 100	> 120	> 1.53	3-4

UK Digital TV

- Transmission: 625-line interlace – no demand for HDTV
- Introduced from autumn 1998
- Simulcast existing channels

 many programmes in 16:9
 simulcast in 14:9 analogue PAL
- Also, many new programme services

UHF Television

- 4 analogue networks
 over 1100 sites
 99.4% coverage
- Channel 5

 -44 sites
 -80% coverage
- 6 DVB-T multiplexes

Τc

80 DTT Sites

Production in 16:9

- Content producers' budgets are under enormous pressure...this influences choice of equipment
- Single production chain for widescreen digital & analogue simulcast is *highly* desirable
- Rec. 601 production/post-production: – well established
 - cost effective
 - -can be used to produce in 16:9
- The solution: 14:9 'Safe Areas'

۲c

Production in 16:9

Shoot to Protect 14:9

Shoot to Protect 14:9

Digital Viewer with 16:9 TV

Digital Viewer with 4:3 TV

Digital Viewer with 4:3 TV

Viewer chooses full screen or 16:9 letterbox

۲c

Analogue PAL Simulcast: 14:9

16:9 Shoot to Protect 14:9

UK Widescreen Broadcasts

- Over 50% of simulcast BBC/ITV in peak time
- Several (digital only) movie channels
- ALL advertisements since 1 July 2000
- ALL programme genres

 including news
 but some sport remains in 4:3
- Programme sources:
 - -mainly Rec. 601 in 16:9
 - -film (including drama shot in Super 16)

- (downconverted HTDV - Rec. 709)

16:9 TV: UK Sales

- September 2000: 127,000
- Year 2000 so far: 1,187,000
- 90% growth in sales over same period 1999
- 50% of large-screen TVs (>43 cm)
- 61% of value of TV market: £750 million

16:9 TV: UK Sales

лс

16:9 TV: UK Sales

16:9 Sales in Europe

ΪC

16:9 Sales in Europe

ΪC

Conclusions: Digital Transmission

- Digital TV in the UK is a success story

 market take-up: 1 in 5 households
 strong commercial players
 consumer choice (terrestrial, satellite, cable)
 widescreen is important
- 625-line interlace is adequate for the foreseeable future
- There is no commercial requirement to *transmit* HDTVfor the time being

ΪC

Conclusions: UK Widescreen

- Digital Widescreen transmission is a success

 many programmes are in widescreen
 1 in 10 homes and growing rapidly
- Made possible and *affordable* by:

 Rec. 601 in the studio
 analogue PAL transmission in 14:9
 single production chain using appropriate Safe Areas: Rec. ITU-R BT.1379

Independent Television Commission

Evolution of Wide Screen Broadcasting in the United Kingdom

ITU Inter-Regional Seminar Kyiv, 13 November 2000

> Paul Gardiner www.itc.org.uk