- 39 -

FG IPTV–DOC-0192

	INTERNATIONAL TELECOMMUNICATION UNION
	Focus Group On IPTV

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2005-2008
	FG IPTV-DOC-0192

	
	English only

	WG(s): 5
	7th FG IPTV meeting:
 Qawra, St Paul’s Bay, Malta, 11-18 December 2007

	OUTPUT DOCUMENT

	Source:
	Editor

	Title:
	Aspects of IPTV End System – Terminal Device

Summary
This terminal device (TD) document outlines functional requirements of the terminal device, capabilities expected to be supported by the terminal device, and the terminal device architecture.

Keywords

IPTV, TD, Terminal Device, STB, ITV, CPE, Set-top box
Current status

All clauses of the document are complete.

Dependency or relationship to other FG IPTV documents

· IPTV Service Requirements

· IPTV Security Aspects

· IPTV Architecture

· IPTV Middleware, Applications, and Content Platforms

· Service Scenarios for IPTV

· Application layer error recovery mechanisms for IPTV

· Toolbox for Content Coding

· IPTV Middleware

· IPTV Related Protocols

· IPTV network control aspects

CONTENTS

41.
Scope

42.
Reference

73.
Definitions

73.1
Terms Defined Elsewhere

73.2
Terms Defined within this document

84.
Abbreviations and acronyms

115.
Conventions

116.
Services supported by the IPTV Terminal Device

116.1
Broadcast Services

116.2
Electronic Program Guide (EPG)

116.3
On-Demand Services

126.4
Personal Video Recorder (PVR) Services

126.4.1
Client PVR (cPVR)

126.4.2
Network PVR (nPVR)

136.4.3
Distributed PVR (dPVR)

136.5
Advertising Services

146.6
Audience Rating Information

156.7
Interactive Services

156.7.1
Network-based Interactive Services

156.8
Public Interest Services

156.8.1
Consideration for Accessibility of IPTV Terminal Device

166.9
Linear TV with Trick Mode

166.10
Personal IPTV Broadcast

167.
IPTV Terminal Device Functionality and Architecture

177.1
Functional Requirements

177.1.1
Service Navigation

177.1.2
Provisioning and Management

187.1.3
IP-based Command and Control Signalling

187.1.4
Security

197.1.5
Privacy

197.1.6
Parental Control

197.1.7
Mobility

197.1.8
Video

217.1.9
Audio

217.1.10
Diagnostics

227.2
Functional Architecture

227.2.1
General functional architecture block diagram

257.2.2
IPTV Terminal Device Interfaces

287.3
Software Architecture

297.3.2
Resource Abstraction Layer (RAL)

297.3.3
Middleware and Applications Layer

297.4
Protocols

297.5
Terminal Device Attachment and Initialization

297.5.1
Service Provider Description Entry Points

307.5.2
Service Provider Discovery and Service Attachment

307.6
Quality Monitoring

307.6.1
No-reference methods [ITU-T J.mm-noref]

317.6.2
Reduced-reference methods [ITU-T J.mm-redref]

317.6.3
Quality monitoring using transmission error information at the head-end [ITU-T J.242]

337.6.4
Hybrid perceptual/bit-stream models [ITU-T J.bitvqm]

37Appendix I: Service Information (SI)

38Appendix II: Removable Security TD-SM Interface

39Bibliography

Aspects of IPTV End Systems – Terminal Devices
1.
Scope

This document identifies functions needed for the IPTV terminal device (IPTV TD) to support IPTV services. It further provides procedures and sets criteria to verify compliance of IPTV terminal devices to the identified rules and requirements.
2.
Reference

The following ITU-T Recommendations and other references contain provisions, which, through reference in this text, constitute provisions of this document. At the time of publication, the editions indicated were valid. All Recommendations and other references are subject to revision; all users of this document are therefore encouraged to investigate the possibility of applying the most recent edition of the Recommendations and other references listed below. A list of the currently valid ITU-T Recommendations is regularly published. The reference to a document within this document does not give it, as a stand-alone document, the status of a Recommendation.

[ITU-T F.790]
ITU-T Recommendation F.790 (2007), Telecommunications Accessibility Guidelines for Older Persons and Persons with Disabilities
[ITU-T F.902]
ITU-T Recommendation F.902 (1995), Interactive services design guidelines

[ITU-T G.9951]
ITU-T Recommendation G.9951 (2001), Phoneline networking transceivers - Foundation
[ITU-T G.9952]
ITU-T Recommendation G.9952 (2001), Phoneline networking transceivers - Payload format and link layer requirements
[ITU-T G.9953]
ITU-T Recommendation G.9953 (2003), Phoneline networking transceivers - Isolation function
[ITU-T G.9954]
ITU-T Recommendation G.9954 (2007), Home networking transceivers - Enhanced physical, media access, and link layer specifications
[ITU-T H.262]
ITU-T Recommendation H.262 (2000), Information technology - Generic coding of moving pictures and associated audio information: Video
[ITU-T H.264]
ITU-T Recommendation H.264 (2005), Advanced video coding for generic audiovisual services
[ITU-T J.181]
ITU-T Recommendation J.181 (2004), Digital program insertion cueing message for cable television systems
[ITU-T J.242]
ITU-T Draft new ITU-T Recommendation J.242 (2006), A method to reconstruct the received video sequence seen at the receiver using transmission error information to monitor the perceptual video quality at the receiver in digital cable television and video telephony.

[ITU-T J.280]
ITU-T Recommendation F.280 (2005), Digital Program Insertion: Splicing application program interface
[ITU-T J.bitvqm]
ITU-T Draft New Recommendation J.bitvqm, Hybrid perceptual/bit-stream models for objective video quality measurements
[ITU-T J.mm-noref]
ITU-T Draft New Recommendation J.mm-noref, Perceptual audiovisual quality measurement techniques for multimedia services over digital cable television networks in the absence of a reference
[ITU-T J.mm-redref]
ITU-T Draft New Recommendation J.mm-redref, Perceptual audiovisual quality measurement techniques for multimedia services over digital cable television networks in the presence of a reduced bandwidth reference
[ITU-T M.3000]
ITU-T Recommendation M.3000 (2000), Overview of TMN Recommendations

[ITU-R BT.1361]
Recommendation ITU-R BT.1361 (1998), Worldwide unified colorimetry and related characteristics of future television and imaging systems
[ITU-R BT.1700]
Recommendation ITU-R BT.1700 (2005), Characteristics of composite video signals for conventional analogue television systems
[ITU-R BT.2052]
Report ITU-R BT.2052 (2006), Protection of end-users’ privacy in interactive broadcasting systems.
[FG IPTV-DOC-0147]
FG IPTV-DOC-0147, IPTV services requirements

[FG IPTV-DOC-0181]
FG IPTV-DOC-0181, IPTV Architecture
[FG IPTV-DOC-0182]
FG IPTV-DOC-0182, Service Scenarios for IPTV
[FG IPTV-DOC-0186]
FG IPTV-DOC-0186, Application layer error recovery mechanisms for IPTV
[FG IPTV-DOC-0188]
FG IPTV-DOC-0188, IPTV Security Aspects
[FG IPTV-DOC-0189]
FG IPTV-DOC-0189, IPTV network control aspects
[FG IPTV-DOC-0191]
FG IPTV-DOC-0191, IPTV Related Protocols
[FG IPTV-DOC-0194]
FG IPTV-DOC-0194, IPTV Middleware, Applications, and Content Platforms
[FG IPTV-DOC-0195]
FG IPTV-DOC-0195, Toolbox for Content Coding
[FG IPTV-DOC-0196]
FG IPTV-DOC-0196, IPTV Middleware
[FG IPTV-DOC-0197]
FG IPTV-DOC-0197, Service Navigation System
[ANSI/SCTE-20]
ANSI/SCTE 20 (2004), Method for Carriage of Closed Captions and Non-Real Time Sampled Video
[ANSI/SCTE-21]
ANSI/SCTE 21 (2006), Standard for Carriage of NTSC VBI data in cable Digital transport streams

[ANSI/SCTE-127]
ANSI/SCTE 127 (2007), Carriage of Vertical Blanking Interval (VBI) Data in North American Digital Television Bitstreams

[CEA-608-D]
CEA-608-D (2005), Line 21 Data Services
[CEA-708-C]
CEA-708-C (2006), Digital Television (DTV) Closed Captioning
[DSLF TR069]
DSL Forum TR069 (2004), CPE WAN Management Protocol
[ETSI EN 300 743]
ETSI EN 300 743 V1.3.1 (2006), Digital Video Broadcasting (DVB); Subtitling systems
[ETSI EN 301 775]
ETSI EN 301 775 V1.2.1 (2003), Digital Video Broadcasting (DVB); Specification for the carriage of Vertical Blanking Information (VBI) data in DVB bitstreams

[ETSI TS 102 034]
ETSI TS 102 034 v1.3.1 (2007) - Digital Video Broadcasting (DVB); Transport of MPEG-2 TS Based DVB Services over IP Based Networks.
[GB/T 20090.2]
GB/T 20090.2 (2006), Information technology - Advanced coding of audio and video - Part 2: Video
[IEC 60958]
IEC 60958 (2006), Digital audio interface
[IEC 62360]
IEC 62360 (2004-03), Baseline specifications of satellite and terrestrial receivers for ISDB (Integrated Service for Digital Broadcast)

[IEEE 1394]
IEEE 1394 (1995), IEEE Standard for a High Performance Serial Bus – Firewire.
[IEEE 802.3]
IEEE 802.3 (2002), Part 3: Carrier Sense Multiple Access with Collision Detection (CSMA/CD) Access Method and Physical Layer Specifications
[IEEE 802.11]
IEEE 802.11 (1997), IEEE Standard for Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) specifications
[IEEE 802.15.1]
IEEE 802.15.1 (2005), Part 15.1: Wireless MAC and PHY Specifications for Wireless Personal Area Networks (WPANs)
[IEEE 802.16]
IEEE 802.16 (2004), Standard for Local and metropolitan area networks Part 16: Air Interface for Fixed Broadband Wireless Access Systems
[IETF RFC1350]
IETF RFC 1350 (1992), THE TFTP PROTOCOL (REVISION 2)
[IETF RFC2131]
IETF RFC 2131 (1997), Dynamic Host Configuration Protocol
[IETF RFC2132]
IETF RFC 2132 (1997), DHCP Options and BOOTP Vendor Extensions
[IETF RFC2578]
IETF RFC 3418 (2002), Structure of Management Information Version 2 (SMIv2)
[IETF RFC3411]
IETF RFC 3418 (2002), An Architecture for Describing Simple Network Management Protocol (SNMP) Management Frameworks
[IETF RFC3412]
IETF RFC 3418 (2002), Message Processing and Dispatching for the Simple Network Management Protocol (SNMP)
[IETF RFC3413]
IETF RFC 3418 (2002), Simple Network Management Protocol (SNMP) Applications
[IETF RFC3414]
IETF RFC 3418 (2002), User-based Security Model (USM) for version 3 of the Simple Network Management Protocol (SNMPv3)
[IETF RFC3415]
IETF RFC 3418 (2002), View-based Access Control Model (VACM) for the Simple Network Management Protocol (SNMP)
[IETF RFC3416]
IETF RFC 3418 (2002), Version 2 of the Protocol Operations for the Simple Network Management Protocol (SNMP)
[IETF RFC3417]
IETF RFC 3418 (2002), Transport Mappings for the Simple Network Management Protocol (SNMP)
[IETF RFC3418]
IETF RFC 3418 (2002), Management Information Base (MIB) for the Simple Network Management Protocol (SNMP)

[ISO/IEC DIS 29341]
ISO/IEC DIS 29341, Information technology -- UPnP Device Architecture 1.0
[SMPTE 421M]
SMPTE 421M (2006), VC-1 Compressed Video Bitstream Format and Decoding Process
3.
Definitions

3.1
Terms Defined Elsewhere

This document uses the following terms defined elsewhere:

3.1.1
Content Tracing [FG IPTV-DOC-0147]: A process to enable the identification of the (arbitrary) origin of content, and/or the responsible party (e.g. the end-user), to facilitate subsequent investigation in the event of unauthorized content copying or distribution.
3.1.2
Home Network (HN) [FG IPTV-DOC-0147]: A communication system designed for the residential environment, in which two or more devices exchange information.
3.1.3
Hybrid terminal device [FG IPTV-DOC-0147]: An IPTV terminal device that can also receive content from different types of transmission systems (e.g. satellite, cable).
3.1.4
IPTV TD [FG IPTV-DOC-0147]: A terminal device which has ITF functionality, e.g. a STB.
3.1.5
IPTV terminal function (ITF) [FG IPTV-DOC-0147]: The functionality that is responsible for processing the content conveyed by the IP transport.
3.1.6
Network personal video recorder (nPVR) [FG IPTV-DOC-0147]: Same as PVR except that the recording device is located at the service provider premises.

3.1.7
Personal video recorder (PVR) [FG IPTV-DOC-0147]: An end-user controlled device that records, stores and plays back multimedia content. PVR is also known as personal digital recorder (PDR).
3.1.8
Terminal device (TD) [FG IPTV-DOC-0147]: A device which typically presents and/or processes the content, such as a personal computer, a computer peripheral, a network appliance, a mobile device, a TV set, a monitor, a VoIP Terminal or an audio-visual media player.
3.2
Terms Defined within this document

This document defines the following terms:
3.2.1
Client PVR (cPVR): An instance of PVR, where the end-user terminal device contains the recording capability that can be solicited and operated by end-users to record and store video, audio, and other associated data locally for subsequent playback.

3.2.2
Distributed PVR (dPVR): Multiple instances of PVR, where a combination of cPVRs and nPVRs can be used to record and store video, audio, and other associated data for subsequent playback. For example, this usually occurs within a Home Network containing multiple cPVRs in order to distribute storage of video, audio, and other data.

3.2.3
Home Network capable IPTV TD: An IPTV TD which has HN capability. This is typically a server and/or a client to HN devices.
3.2.4
Home Network capable TD: A TD which has HN capability. This is typically a server and/or a client to HN devices.

3.2.5
IPTV End System (IES): A single or set of consumer devices that support IPTV Services (i.e. everything from Gateway to Display).

3.2.6
IPTV Network: An entity encompassing the full group of IPTV Architecture functions expected to be within the Network Provider and Service Provider functional domains.

3.2.7
Residential Gateway (RG): A logical element that acts as a bridge between the access network and the home network, providing in premise and aggregated security management,
provisioning and addressing services for logical elements within a compliant IPTV
Network.

3.2.8
Watermark: Machine readable data in the form of a signal embedded in a digital media stream so as to be imperceptible to the consumer, but persistent through faithful transformations of the content. Note that this definition pertains to watermarks in the context of IPTV service and is not a universal definition of a watermark. In the IPTV context, watermarks are used to facilitate Rights Management and media piracy investigation.

4.
Abbreviations and acronyms
This document uses the following abbreviations and acronyms.

API
Application Program Interface
BC
Broadcasting

BML
Better Markup Language

CAS
Conditional Access System

cPVR
client Personal Video Recorder

DB
Database

DCAS
Downloadable Conditional Access System

DD
Display Device

Demux

Demultiplex

DHCP
Dynamic Host Configuration Protocol
DNG
Delivery Network Gateway

DNS
Domain Name System

dPVR
distributed Personal Video Recorder

DRM
Digital Rights Management

DVD
Digital Video Disc

DVD-R
Digital Video Disc - Recordable
DVI
Digital Video Interface
EAS
Emergency Alert System

ECG
Electronic Contents Guide

EPG
Electronic Program Guide

FEC
Forward Error Correction

GUI
Graphical User Interface

HDD
Hard Disk Drive

HDMI
High-Definition Multimedia Interface
HN
Home Network

HTML
Hypertext Markup Language

HTTP
Hypertext Transfer Protocol

HTTPS
Hypertext Transfer Protocol over Secure Socket Layer

IANA
Internet Assigned Numbers Authority

ID
Identification

IES
IPTV End System

IGMP
Internet Group Management Protocol

IP
Internet Protocol

IPG
Interactive Program Guide
IR
Infrared
ITF
IPTV Terminal Function

MIB
Management Information Base
MoCA
Multimedia over Coaxial Alliance

MPEG
Moving Picture Experts Group

Mux
Multiplex

NGN
Next-Generation Network

NTSC
National Television System Committee
NW
Network

nPVR
network Personal Video Recorder

OFDM
Orthogonal frequency-division multiplexing

OS
Operating System

OSD
On-Screen Display

PAL
Phase Alternating Line

PC
Personal Computer

PD
Peripheral Device

PID
Personal Identifier

PIN
Personal Identification Number

PLC
Power-line Communication

POD
Point-of-Deployment
PPV
Pay-Per-View

PVR
Personal Video Recorder
QAM
Quadrature Amplitude Modulation

QoE
Quality of Experience

QoS
Quality of Service

RAL
Resource Abstraction Layer

RAM
Random Access Memory

RCA
Radio Corporation of America

RF
Radio Frequency

RG
Residential Gateway

RTCP
RTP Control Protocol

RTP
Real-time Transport Protocol

RTSP
Real-time Streaming Protocol

SCP
Service and Content Protection
SECAM
Sequential Colour with Memory
SI
Service Information

SIM
Subscriber Identity Module
SM
Security Module

SNMP
Simple Network Management Protocol

SOAP
Simple Object Access Protocol
S/PDIF
Sony/Philips Digital Interconnect Format

SSL
Secure Socket Layer

SSM
Source Specific Multicast

STB
Set-Top Box

TCP
Transmission Control Protocol

TCP/IP
Transmission Control Protocol/Internet Protocol
TD
Terminal Device

TFTP
Trivial File Transfer Protocol
ToD
Time of Day

UDP
User Datagram Protocol

UPnP
Universal Plug and Play

USB
Universal Serial Bus

VBI
Vertical Blanking Interval

VCR
Video Cassette Recorder

VoD
Video on Demand

VoIP
Voice over IP

WPAN
Wireless Personal Area Network

WSDL
Web Service Definition Language
XML
Extensible Markup Language
5.
Conventions

None.
6.
Services supported by the IPTV Terminal Device
The IPTV terminal device (IPTV TD) may support the following services. Furthermore, the IPTV services described in the “Service Scenarios for IPTV” document [FG IPTV-DOC-0182] may also be supported.
6.1
Broadcast Services

The IPTV TD should be capable of decoding and processing digital video streams from the network. Examples of digital video include MPEG-2 [ITU-T H.262], MPEG-4 AVC [ITU-T H.264], AVS [GB/T 20090.2], and VC-1 [SMPTE 421M] based encoding formats. Digital video may include associated digital audio services. Stand-alone audio services may also be offered.

Content may be service-provider or subscriber generated (see sub-clause 6.10 on Personal IPTV Broadcast).
6.2
Electronic Program Guide (EPG)
The IPTV TD should support an electronic program guide (EPG) application selected by the network and/or service operator. The EPG supports all available video and audio services including broadcast, on-demand, time shifted multimedia services (i.e., PVR), and provides utilities that include but are not limited to:

· Available subscriber and service provider content lists

· Search and navigation tools of available content

· Channel and content selection including last channel recall and favourite channel lists

· PVR client recording control including reminders

· Parental control including block by time, channel, ratings, title, and content type

· Services control including enabling and disabling access to pay per view (PPV) content

· Refer to the “IPTV Middleware, Application and Content Platforms” document [FG IPTV-DOC-0194] for Implementation Guidelines of EPG.

6.3
On-Demand Services
The IPTV TD should be able to provide functionality to support on-demand services (as described in the “Service Scenarios for IPTV” document [FG IPTV-DOC-0182]) and should interoperate with the network and service providers' on-demand infrastructure. On-demand enables television viewers to select from an extensive library of content stored on a video server, and have it delivered via the IPTV network. Most on-demand services should allow the viewer to pause, fast forward, and rewind programming, similar to a video cassette recorder (VCR) or digital video disc (DVD). Audio-only on-demand programming and games on-demand should also be supported.

On-demand services available using multiple authorization modes that should be supported include services detailed in the “Service Scenarios for IPTV” document [FG IPTV-DOC-0182].
From the standpoint of the end-user’s experience, authorization modes can operate differently depending on the subscriber relationship with the network and service providers. Each offers play, pause, stop, fast-forward and rewind capabilities. Authorization flexibility allows multiple viewing conditions which include the ability to watch any movie, as often as the customer wishes, for a service provider-defined period of time.

6.4
Personal Video Recorder (PVR) Services

It is recommended that the IPTV terminal device be capable of supporting PVR services. The IPTV terminal device should be capable of supporting three envisioned PVR services:

1. Client PVR (cPVR)

2. Network PVR (nPVR)

3. Distributed PVR (dPVR)

While each of the envisioned PVR technologies may be unique, the service that is required to be supported by the IPTV terminal device remains constant to the end-user. In all cases, the end-user can interact with a GUI (such as the EPG or PVR OSD) in order to schedule, modify, playback, erase, etc, recordings.

It is recommended that the PVR service support the ability to:

· Schedule recordings (end-user specified times, channels, etc. or through the use of an EPG)

· Schedule repeating recordings (end-user specified times, channels, etc. or through the use of an EPG - e.g. Record the whole season of a program)

· Display a list of pre-recorded programs/content and a list of upcoming recordings

· Modify pre-existing recordings

· Rank recordings according to priority (higher priority recordings take precedence when recording, over lower priority recordings)

· Play-back pre-recorded programs/content

· Erase pre-recorded programs/content (whether viewed or not)

· Copy pre-recorded programs/content to removable or external local storage devices. Such services are required to ensure that copyright enforcement mechanisms are preserved and that content tracing information is embedded in the copy insofar as required by the content provider.
6.4.1
Client PVR (cPVR)

In the case of Client PVR, the IPTV terminal device contains (or is directly connected to) some sort of storage buffer or memory, such as a hard disk drive (HDD), removable media (e.g. DVD-R), or solid state memory (e.g. Flash RAM). The end-user can interact with the GUI (such as the EPG or PVR OSD) in order to schedule, modify, playback, erase, etc, local recordings.

In the case of Client PVR, all storage is done locally, within the IPTV terminal device or by means of an external storage device connected directly (not through the Home Network) to the terminal device by means of the TD-PD interface described in clause 7.2.2.4.

6.4.2
Network PVR (nPVR)

In the case of Network PVR, the IPTV terminal device does not necessarily contain some sort of storage buffer or memory. Instead, the IPTV terminal device interacts with a network element containing a partitioned storage device (a separate storage allocation for each end-user). The end-user can interact with a GUI (such as an EPG or PVR OSD) in order to schedule, modify, playback, erase, etc, network recordings. All storage is done somewhere within the IPTV Network, with interaction being done by means of a consistent GUI.

The end-user should not be able to recognize the difference between using cPVR or nPVR. The PVR service should function identically, with the only difference being the location of the storage device.

An nPVR implementation would function in much the same way as a VoD implementation, with the primary difference being that each end-user has their own storage allocation within the network element containing the partitioned storage device and that personally recorded content is not available to all end-users.

6.4.3
Distributed PVR (dPVR)

The end-user can interact with a GUI (such as an EPG or PVR OSD) in order to schedule, modify, playback, erase, etc, recordings. All storage is done within the home network on multiple cPVRs or with a combination of multiple nPVRs and cPVRs, with interaction being done by means of a consistent GUI.

As with Network PVR, the end-user should not be able to recognize the difference between using cPVR, nPVR, or dPVR. The PVR service should function identically, with the only difference being the location or distribution of the storage device(s).

[image: image1.emf]Primary

IPTV-TD

Home Network

cPVR-1 cPVR-2

IPTV

Network

Network

Storage

for nPVR

Figure 6-1: Distributed PVR

In Figure 6-1, the “Primary IPTV-TD” implements the PVR service by means of a PVR OSD. The storage may be physically done by the Primary IPTV-TD in combination with one or more cPVRs (connected to the Home Network) or nPVRs (Network Storage in the IPTV Network), or may be done by one or more cPVRs or nPVRs alone, without storage taking place in the Primary IPTV-TD.

6.5
Advertising Services
The IPTV terminal device should be capable of supporting the following advertising services. The “Service Scenarios for IPTV” document [FG IPTV-DOC-0182] details advertising services, and should be consulted for further details on specific service offerings. The following description is meant to call out the specific capabilities that the IPTV TD should contain in order to support the described services.
The IPTV TD should support the functionality to provide the following content insertion services per [ITU-T J.280] and [ITU-T J.181]:

· Digital into Digital advertising includes the capabilities to insert, or splice, one digital program (the ad) into a second digital program (the content being viewed). Insertion should include both video and audio content. The insertion may occur in the headend, the hub, the IPTV TD, or a combination of any to deliver a particular ad to the viewer. Advertising content can be streamed in real time as part of the transport multiplex for a video service, stored in a on-demand ad insertion system, or available in the hard drive of a PVR capable IPTV TD and streamed to the IPTV TD across the home network. The IPTV TD should support seamless splicing of ads in all supported formats from any supported source into a video stream as it is being displayed.

· Targeted (geographic grouping) and addressable (demographic grouping) advertising delivers a particular ad to a more targeted audience of viewers. This is normally accomplished by putting multiple ads into the same digital stream multiplex and the IPTV TD selects which ad to present to the viewer based on tagging data on the ads and information present in the IPTV TD.

· Interactive advertising provides the ability for the subscriber to interact with the advertisement using the remote control to, for example, request a coupon or additional information.

· In an SCP protected video stream, splicing of content may not be appropriate. Advertisement insertion can be accomplished via alternative methods, for example, overlay.
6.6
Audience Rating Information

Audience rating information is the channel transition information indicating when a client watches a TV program. Ideally, this information consists of channel number before and after channel change, time of change, and user information (e.g. a Unique Identifier). With audience/user permission, information can be collected at several points, such as terminal device (STB, PC, TV, etc), home gateway and network component. As the IPTV Network is used for TV service in IPTV, the home gateway and/or network component may also detect channel transition information by monitoring IP packets between terminals and network.

The IPTV Network is used to upload the collected information to the content distribution side at predetermined timing intervals. Figure 6-2 shows the outline of audience rating system on IPTV.

Refer to clause 7.1.5 and [ITU-R BT.2052] for issues relating to privacy of audience rating information.

In typical use cases, audience rating information is applied to a multicast or broadcast service.
 [image: image2.wmf]Audience rating

server

Broad casting

Content provider

Content Delivery

PF

IPTV Network

Video stream

Audience Info.

HGW:

Home gate way

TV

for IPTV service

STB

HGW

STB

Content delivery center

DB

Audience rating

reports

TV

for IPTV service

Router

TV

for IPTV service

Mobile

Audience rating

server

Broad casting

Content provider

Content Delivery

PF

IPTV Network

Video stream

Audience Info.

HGW:

Home gate way

TV

for IPTV service

STB

HGW

STB

Content delivery center

DB

Audience rating

reports

TV

for IPTV service

Router

TV

for IPTV service

Mobile

Figure 6-2: System architecture of audience rating system
6.7
Interactive Services

The IPTV TD should support network-based and client-based interactive services/applications, as described in the “Service Scenarios for IPTV” document [FG IPTV-DOC-0182]. These services are supported by the IPTV TD at the application layer. The IPTV TD should provide resource capacity, including processing and memory, to provide an interactive user experience.

6.7.1
Network-based Interactive Services

Access to Web Browsing Services is a recommended feature of any IPTV terminal device. Giving the end-user the ability to interact with the World Wide Web through the IPTV terminal device will enable to end-user to customize their experience and will provide him/her with a fully interactive experience. The IPTV TD should have the ability to communicate with the remote interactive content server via channels that are analogous to HTTP or HTTPS protocols. A web browser (presentation engine) included at the application layer would allow the presentation of interactive content using standard languages such as HTML and BML.

It may also be possible to present the end-user with applications such as an EPG, VoD OSD, or PVR OSD through a web browser interface, with the interface (EPG, OSD, etc) being hosted by a remote location on the Internet.

Access to Web Services by interactive TV applications is expected to be an important service offering by an IPTV terminal device. Examples might include display of information tickers, such as weather and stock quotes, content ratings or descriptions, and maps.

For the purposes of the IPTV functional model, a web service is a data source accessible over the Internet though a well known interface. Several technologies exit for exposing a web service interface, an example being the use of a protocol such as Simple Object Access Protocol (SOAP).

TV application access to web services may utilize internet connection capabilities, such as TCP/IP and sockets. Higher level protocol support, such as SOAP, may be provided as an option. It is for further study as to what higher level protocols may be used on specific interfaces for web service support within the IPTV functional model, but a few potential supporting protocols include HTTP, XML, SOAP, and WSDL.
6.8
Public Interest Services

The IPTV TD should support needed community and accessibility services required by the local customer-base or regulations, for example:

· Emergency alert system (EAS)

· Closed caption, subtitles, audio description and sign language interpretation

· Real-time text communication between users of the system, if applicable

For further information, refer to the Telecommunications Accessibility Guidelines [ITU-T F.790]. Further references dealing with accessibility can be found in the bibliography, which includes pointers to the Telecommunications Accessibility Checklist.

6.8.1
Consideration for Accessibility of IPTV Terminal Device

To facilitate the concerns of people with needs outside the majority population, the following functionalities are recommended:
· The ability to transmit the captions through an external interface on the terminal.

· The ability to select and receive two (related) video sources. (e.g. one with sign language translation.)

· The methods for activating and deactivating captioning, extra video source and extra audio source should be easy to use and should not incur an excessive delay.

· Result of the use of the controls is recommended to be available in the form of voice output.

· Any on-screen display (OSD) facilities for control of the terminal and the programs are recommended to be easy to read and not difficult to understand.

· Any on-screen display (OSD) facilities are recommended to also be available via external interfaces and also be able to control the capability to transmit captions and information provided by on-screen display facilities to conform to the assigned content protection. For further information, refer to the Telecommunications Accessibility Guidelines [ITU-T F.790]. Further references dealing with accessibility can be found in the bibliography, which includes pointers to the Telecommunications Accessibility Checklist.

6.9
Linear TV with Trick Mode

In order to support a linear TV with trick mode service, as described in the “Service Scenarios for IPTV” document [FG IPTV-DOC-0182], the IPTV TD should have the following capabilities:

· provide the interface for user to access the contents without time limitation, including pause, rewind, fast forward, and etc;

· provide the interface for user to enable or disable the service of TV with trick mode

· provide the interface to set the expiration time

Functional support for linear TV with trick mode is detailed in the “IP-based Command and Control” sub-clause 7.1.3, below.

6.10
Personal IPTV Broadcast

The personal IPTV broadcast service is described in the “Service Scenarios for IPTV” document [FG IPTV-DOC-0182]. For a personal IPTV broadcast scenario, the terminal device can play a role as content source or head-end. Some portion of both capabilities is needed within the IPTV TD in order to support the scenario.

· IPTV terminal device can optionally support A/V capturing capability.

· The end-user can generate a content source with their IPTV terminal device. The IPTV TD can be a mobile device with embedded camera, a PC with capability of capturing A/V being locally played out, or any other devices that support A/V input interfaces

· IPTV terminal device can optionally support A/V encoding capabilities

· For an IPTV terminal device with low processing power, at least low-bandwidth encoding profile (e.g., MPEG2 simple profile, H.264 AVC Baseline profile) is required. For higher processing power IPTV terminal devices, a better-quality encoding profile may be applied.

· IPTV terminal devices can optionally have streaming protocols for real-time transmission of content (e.g., RTP/RTCP).
· There is security aspects associated with broadcasting of customer-generated content.
7.
IPTV Terminal Device Functionality and Architecture
7.1
Functional Requirements

7.1.1
Service Navigation
The IPTV TD should support service navigation functionality. Service navigation can be through the use of, for example, HTML data, XML data or Service Information (SI), detailed in Appendix I. The “Service Navigation System” document [FG IPTV-DOC-0197] should be consulted for more details. The IPTV TD should provide appropriate functionality and mechanisms to utilize Service Navigation as described in the “Service Navigation System” document [FG IPTV-DOC-0197], one such mechanism is described as an EPG in clause 6.2 above.
7.1.2
Provisioning and Management

Provisioning and Management support is recommended to include:

· Dynamic and static provisioning of the IPTV TD (STB, Media Adaptor, etc).

· Common provisioning changes should not require reboot of the IPTV TD.

· Remote operation of the IPTV TD.
· Dynamic assignment and management of IP addresses for subscriber devices.

· Ensuring that real-time provisioning and configuration of software does not adversely affect subscriber service.

· Defining additional MIB modules for managing customer IPTV TD using the IETF network management framework or ITU-T related methods.
The IPTV TD is recommended to support mechanisms for provisioning and management, such as:

· ITU-T M.3000 series for telecommunications management network [ITU-T M.3000]

· DHCP [IETF RFC2131], [IETF RFC2132]

· TFTP [IETF RFC1350]

· Time of Day (ToD)

· UPnP [ISO/IEC DIS 29341]

· DSLF TR069 [DSLF TR069]
· SNMPv2/v3 [IETF RFC2578 / IETF RFC3411, 3412, 3413, 3414, 3415, 3416, 3417, 3418]

The IPTV TD is recommended to use well established industry standard protocols for provisioning and management.
7.1.2.1
Device Configuration and Control

The IPTV TD should support configuration and control messages transmitted by the head-end controller to the IPTV TD for the purpose of setting the network address, assigning streams to specific packet identifier (PID) processors, activating/deactivating certain features of the interactive user guide and/or console interface, setting time zone information, clearing a customer personal identification number (PIN), or resetting the IPTV TD.

7.1.2.2
Code Download

The IPTV TD should support code download and upgrade capability via the remote download interface using multicast or unicast.

The code downloaded to the IPTV TD may be classified into three types: firmware, middleware, and conditional access code.

7.1.2.3
Polling and Report-back

The IPTV TD should support Polling and Report-back messages from the head-end controller to poll the IPTV TD for purchase information as well as diagnostic and configuration information. Purchases may be retrieved by the controller and passed on to the billing system. The process of collecting IPTV TD report-backs is initiated and managed by the head-end controller or may be initiated by the IPTV TD in the form of an “unsolicited report-back”
7.1.3
IP-based Command and Control Signalling
Signalling and Control includes:

· A preferred signalling architecture for establishing new sessions, modifying existing sessions, and tearing down sessions.

· Feature capabilities of the selected signalling protocol(s), including channel change and trick-mode (VCR) operation including pause, rewind, fast forward, resume, and stop.
The following are standard mechanisms for IP-based Command and Control of video services:

· RTSP for Unicast content

The IPTV TD is required to support RTSP for the delivery of unicast on-demand content or for the support of linear TV with trick mode (described in clause 6.9), and the remote control of a streaming media server. A session ID is used to keep track of sessions, this way no permanent TCP connection is required. RTSP messages such as “describe”, “setup”, “play”, “pause”, “record”, and “teardown” are sent from the IPTV TD to the streaming media server for controlling the delivery of the selected media stream.

Assuming that the IPTV TD supports AL-FEC [ETSI TS 102 034], Annex E as described in clause 7.2.1.13 and the “Application layer error recovery mechanisms for IPTV” document [FG IPTV-DOC-0186], is used, additional options within the transport header are defined for Application Layer FEC in [ETSI TS 102 034] clause 6.3.2.2, to specify the addresses, ports, and parameters of the FEC layers.

· IGMP for Multicast content

Assuming that the IPTV TD supports IGMPv3 and that SI info supports IP transmission as described in clause 7.1.1, the IPTV TD uses multicast destination address and/or the Source IP address (if using Source Specific Multicast – SSM) in SI to join (using) the appropriate multicast flow transporting the content requested from the end-user.

Assuming that the IPTV TD supports AL-FEC [ETSI TS 102 034], Annex E as described in clause 7.2.1.13 and the “Application layer error recovery mechanisms for IPTV” document [FG IPTV-DOC- 0186], the IPTV TD uses the multicast destination address and/or the source IP address (if using Source Specific Multicast – SSM) in SI to join the appropriate multicast flow transporting the FEC layer(s) requested from the end user.

In order to support the linear TV with trick mode service (described in clause 6.9) using local buffer/storage, the IPTV TD should have a buffer capability for caching content for subsequent end-user control of playback.

7.1.4
Security

There are many security concerns and requirements that are addressed to and should be supported by the IPTV TD. The “IPTV Service Requirements” document [FG IPTV-DOC-0147] should be consulted for a detailed list of security requirements placed on the IPTV TD. Furthermore, the “IPTV Security Aspects” document [FG IPTV-DOC-0188] should be consulted for detailed security related issues directly affecting an IPTV system.

The IPTV TD should support SCP functionality, possibly consisting of renewable security means, detailed below in clause 7.2.1.3 and 7.2.1.14, respectively.
In all cases, the IPTV TD is required to securely make known to the content source, its SCP capabilities, and ensure that SCP means required by the content provider are present and operable, prior to descrambling a content item.
7.1.5
Privacy

There are many privacy concerns and requirements that are addressed to and should be supported by the IPTV TD. The “IPTV Service Requirements” document [FG IPTV-DOC-0147] should be consulted for a detailed list of privacy requirements placed on the IPTV TD. Furthermore, the “IPTV Security Aspects” document [FG IPTV-DOC-0188] should be consulted for detailed privacy related issues directly affecting an IPTV system.

An IPTV terminal device can be a major source of private information. The following are examples of items that should be kept private within the IPTV TD:
· Viewing history

· Return/interaction channel usage and Audience Rating Information

· History of interactive operation

· Personal profiles and preferences

· ID number

In some interactive broadcast systems, the ID number is used for the purpose of content copy control even in free-to-air services. [ITU-R BT.2052].
Audience Rating Information requires privacy aspects to protect the user/audience identity, such as by encrypting the user’s unique identifier (e.g. MAC or IP Address).
Note: The “IPTV Security Aspects” document [FG IPTV-DOC-0188] details security and privacy related concerns that may affect an audience rating information service, and should be consulted for more details.
7.1.6
Parental Control

Parental locks are applied by an application to prevent access to content unless authorized.

7.1.7
Mobility

In case an IPTV TD is mobile, it is recommended to support mobility functionalities for service continuity when in motion.

An optional signalling architecture for exchanging wireless network characteristics between an IPTV TD (mobile device) and DNG (or Service Provider Server). It allows DNG (or Service Provider Server) to adjust their sending rate for ongoing video service according to the received information (e.g., bandwidth, packet loss, etc.) from the IPTV TD. Piggybacking the information on the existing IP based Protocol is available.
7.1.8
Video
7.1.8.1
Video Formats
The IPTV TD is expected to support commonly used video formats, an exemplary list of which can be found in the “Toolbox for Content Coding” document [FG IPTV-DOC-0195], which should be consulted for specific video format support. The IPTV TD should enable the reception and display of the video formats required by the “Toolbox for Content Coding” document [FG IPTV-DOC-0195].

Colorimetry of video signals is required to be in compliance with [ITU-R BT.1361] in all video formats.
The document titled “Toolbox for Content Coding” [FG IPTV-DOC-0195] defines codecs to be used in video processing.

The IPTV TD should be capable of displaying video and graphics output at the standard NTSC, PAL, and SECAM video resolutions interlaced on the Composite and S-Video outputs.

IPTV TDs that support high definition outputs should be capable of displaying video and graphics output on Component and HDMI outputs. The IPTV TD should be capable of converting a chosen specified input decoded picture source format/resolution to a chosen output format/resolution through a combination of video scaling and de-interlacing. IPTV TDs that support high definition outputs should provide native mode video output support so that it automatically changes output resolution formats to match the broadcast format.

7.1.8.2
Video Codecs

The IPTV terminal device is required to handle (decode/encode) the digital transport streams recommended or required in accordance with the “Toolbox for Content Coding” document [FG IPTV-DOC-0195]. The “Toolbox for Content Coding” document [FG IPTV-DOC-0195] should be consulted for specific video codec support. The IPTV terminal device should enable the reception and display of the video using the codecs required by the “Toolbox for Content Coding” document [FG IPTV-DOC-0195].
7.1.8.2
Video Processing

The IPTV TD should support the following video processing features:

· Independent horizontal and vertical scaling ranging from 1/32 (downscaling) to 32 (upscaling)

· De-interlacing

· 3:2 pull-down cadence detection

· Reverse 3:2 pull-down detection and filtering

· Digital noise filtering

· Edge enhancements
Video outputs (RF and baseband) should conform to accepted international standards.

The IPTV TD should support the scaling of a video source for display. In particular, the IPTV TD is recommended to support this functionality due to potential restricted capabilities.
7.1.8.3
VBI Data Processing

The IPTV TD should be capable of passing through, extracting, decoding and rendering vertical blanking interval (VBI) lines carried in an encoded content stream and should make the VBI data available to the operating system and applications for processing.

The IPTV TD may support the following closed captioning standards and VBI capabilities such as: [ANSI/SCTE-20], [ANSI/SCTE-21] and [ETSI EN 301 775] (modified by [ANSI/SCTE-127]), [CEA-608-D], and [CEA-708-C].

In the event both [ANSI/SCTE-20] and [ANSI/SCTE-21] closed captions are present simultaneously, the preference is to select [ANSI/SCTE-21] closed captioning data.

In support of legacy standards, an IPTV terminal device should be capable of decoding closed caption, teletext, or subtitles traditionally present in VBI Data, which are instead carried in the IP multimedia stream and re-creating as VBI signals. Correct timing and formatting of such information should be maintained.
Note: This is one possible means of delivering closed captions to the IPTV terminal device, although other methods are available (e.g. [ETSI EN 300 743]).
7.1.9
Audio
7.1.9.1
Audio Formats
The IPTV TD is expected to support commonly used audio formats, an exemplary list of which can be found in the “Toolbox for Content Coding” document [FG IPTV-DOC-0195], which should be consulted for specific audio format support. The IPTV TD should enable the reception of the audio formats required by the “Toolbox for content coding” document.

Some exemplary audio formats that the IPTV TD may support include:

· 5.1 channel audio

· 2 channel audio
The IPTV terminal device may be capable of performing audio transcoding on output audio signals. The process of transcoding implies the implementation of the respective decoder (if a single codec is used) or decoders (if two codecs are requested) in the IPTV terminal device. This gives IPTV operators the possibility to avoid simulcasting stereo and multi-channel streams. With the decoder in place, the IPTV terminal device may feature a downmix from multi-channel to stereo for either all devices or at least those which are not offering the transcoding feature, respectively S/PDIF interface.

The IPTV TD should be capable of responding to user preference for adjusting Dolby digital audio dynamic range compression. The IPTV TD should be capable of supporting user or network selection among a minimum of three levels of audio dynamic range compressions: uncompressed, intermediate and heavy
For specific interface requirements, see the “TD-OD and TD-PD” clause 7.2.2.4.

7.1.9.2
Audio Codecs

The IPTV TD is required to handle (decode/encode) the digital transport streams recommended or required in accordance with the “Toolbox for Content Coding” document [FG IPTV-DOC-0195]. The “Toolbox for Content Coding” document should be consulted for specific audio codec support. The IPTV terminal device should enable the reception of audio using the codecs required by the “Toolbox for Content Coding” document.
7.1.10
Diagnostics

The IPTV TD should provide diagnostic information about its configuration and operation both locally using on-screen display (OSD) graphics and over the network. The intent of the IPTV TD related diagnostics is to provide a mechanism for identifying the IPTV TD’s operational state such that any IPTV TD or network issue can be quickly understood and resolved, preferably remotely.

The IPTV TD diagnostics are split between an IPTV diagnostic application and an IPTV TD client software diagnostic component. The IPTV diagnostic application should implement the diagnostic screens. On-screen display (OSD) for diagnostics should be available regardless of the state of the network or any application.

Support for the following requirements should be provided by the diagnostics:

1. The IPTV TD should support the following fault management requirements:

· Fault management requirements specified by the network and service providers

· Event notifications

2. The IPTV TD should support remote diagnostics as specified by the network and service providers.

7.2
Functional Architecture

7.2.1
General functional architecture block diagram

[image: image3.emf]Renewable

Security

Media Client

Support the reception and control the delivery of the media from its source

Application Client

Support the User Interface and the non-streaming parts of the IPTV Service

Control Client

Support Terminal Device Control and Network Management

Connection/Session

Management

(authenticate,

communicate)

Network

Interface

IPTV

Network

(e.g. NGN)

Applications

(EPG, VOD Controls, etc…)

HN

Interface

with SCP

Output

Interface

SCP

Storage

Demux/

Mux

FEC

Decode

Decode

Home

Network

TD-OD

Removable

Security

TD-SM

Broadcast

Network

(e.g. Satellite)

BC-TD

Peripheral Device

(e.g. Wireless Headset)

User Interface

(e.g. Remote Control)

TD-PD

TD-PD

RG

TD-HN

NW-TD-2

Peripheral

Device

Interface

NW-TD-1

Figure 7-1: Functional Architecture Block diagram of IPTV terminal device

A brief explanation of each component/functional entity in Figure 7-1 is presented below:

7.2.1.1
RG (Residential Gateway):

1) A logical element that acts as a bridge between the access network (within the IPTV Network) and the home network.
2) Provides in-premise and aggregated security management.
3) Provides provisioning and addressing services for logical elements within a compliant IPTV Network.
7.2.1.2
Network Interface:

The Network Interface functional entity includes the following functions:

1) Send and receive signals.

2) Processing of layer 2 functions.

3) Processing of IP packets.

4) Processing of TCP/UDP packets.

5) Handling of the control flows

6) IPTV terminal device attachment and initialization process.

7) Management and reception of content over the BC-TD interface described in clause 7.2.2.1, “BC-TD”, for the connection to a broadcast network (e.g. Satellite, Terrestrial, Cable).

8) Management and reception of content over the NW-TD interface described in clause 7.2.2.2, “NW-TD”, for the connection to the IPTV Network (e.g. NGN)

7.2.1.3
SCP:

The SCP functional entity includes the following functions:

1) Handling of authentication mechanisms including key exchange and processing.
2) Creation of content tracing information to be bound to the content, if required by the content provider.
3) Embedding of content tracing information, or enforcing subsequent embedding of content tracing information, if required by the content provider.
4) Processing of SCP entitlement issues.
5) Descrambling of input stream.
6) SCP can optionally be a software implementation (e.g. Downloadable)
7) See the Renewable Security clause 7.2.1.14.
7.2.1.4
Demux/Mux:

The Demux/Mux functional entity is responsible for the following functions:
1) De-multiplexing of video, audio, and data streams.
2) May include Re-multiplexing functionality to combine video, audio, and/or data streams, for potential distribution over the Home Network.
3) Embedding of content tracing information if required by the content provider and not done previously (see 7.2.1.3).
7.2.1.5
Decode:

The Decode functional entity is responsible for:
1) Decoding the compressed video and audio streams.

2) Decoding textual data i.e. closed caption.

3) Embedding of content tracing information if required by the content provider and not done previously (see 7.2.1.3, 7.2.1.4).
7.2.1.6
Output Interface:

1) The Output Interface functional entity is responsible for the TD-OD interface which is described in Clause 7.2.2.4, “TD-OD and TD-PD”.

2) The Output Interface is responsible for handling graphics overlay and OSD for applications.

3) If the IPTV TD includes display functionality, the interface for an external display device is optional.

7.2.1.7
HN Interface with SCP:

1) The HN Interface entity is responsible for managing the TD-HN interface described in Clause 7.2.2.3, “TD-HN”.

2) Encryption and decryption of content streams for storage, display, and propagation to home network.

3) Transferring applicable SCP rights/privileges throughout the home network.

4) The HN Interface is optional.
7.2.1.8
Storage:

1) The Storage entity is responsible for the caching/storage of content and other application data.

2) The Storage entity may be implemented internally or externally (i.e. by means of the TD-PD interface).
3) The Storage entity is optional.

7.2.1.9
Applications:

1) Applications include the software components capable of enabling functional and observable behaviour, such as the GUI, EPG, VoD Controls, and other service related applications.

2) Some applications are responsible for basic management of the IPTV TD, such as power management and event management.

3) Some applications are responsible for supporting services, including but not limited to SCP applications, plug-in applications, browser applications, media player applications, and graphical user interface (GUI) applications
7.2.1.10
Peripheral Device Interface:

1) The Peripheral Device Interface is responsible for interaction between the user devices and the appropriate applications.

2) The Peripheral Device Interface receives input from any number of desired peripheral devices (e.g. Remote Control, Wireless Headset) in order to provide bi-directional interaction between the end-user and the IPTV TD.

3) The Peripheral Device Interface functional entity is responsible for the TD-PD interface which is described in Clause 7.2.2.4, “TD-OD and TD-PD”.

7.2.1.11
User Interface:

1) A user interface is a combination of software and hardware components through which a user can interact with the user input functional entity [ITU-T F.902]. It can manifest itself in such forms as:

· A remote control

· A keyboard

2) The user interface is recommended to support a minimum set of input events, as described in the “IPTV Middleware” document [FG IPTV-DOC-0196].

7.2.1.12
Connection/Session Management:
1) The Connection/Session Management functional entity is responsible for authentication, communication, and management of the connection to the IPTV server through the IPTV Network (i.e. NGN).
2) The Connection/Session Management functional entity is also responsible for managing the protocols necessary to stream and control the flow of media and other contents arriving at the IPTV terminal device, using protocols such as IGMP and RTSP.
3) Aid the Network Interface functional entity in the IPTV TD attachment and initialization process.

7.2.1.13
FEC Decode:
1) The Forward Error Correction Decode functional entity is responsible for decoding a received signal using the redundant data sent by the sender, without the need for the IPTV TD to request more information from the sender, in order to aid in ensuring QoS.
2) FEC functionality is recommended to support the functionality described by the “Application layer error recovery mechanisms for IPTV” document [FG IPTV-DOC-0186].
3) The FEC Decode functional entity is an optional entity.

7.2.1.14
Renewable Security:

1) The Renewable Security functionality may be used in a system where renewable security is required or desired.
2) Renewable security encompasses removable (e.g. Smart Card, Cable Card) and/or downloadable (e.g. DCAS) security.

3) Removable security is an optional component.

4) The Removable Security functionality is described in more detail in clause 7.2.2.5, “TD-SM”.

7.2.1.15
Peripheral Device:
1) A peripheral device, such as a video camera, wireless headset, Bluetooth USB Adapter, or other component may be used by the end-user to interact with applications.
2) The peripheral device is an optional component.

3) The peripheral device interface is described in more detail in clause 7.2.2.4, “TD-OD and TD-PD”.

7.2.2
IPTV Terminal Device Interfaces

Figure 7-1 identifies possible IPTV terminal device interfaces. These interfaces, physical or logical, may not all be present simultaneously and their existence depends on the configuration and the use of IPTV terminal device. The following sub-clauses provide descriptions of these interfaces.

7.2.2.1
BC-TD interface

This interface is between non-IPTV broadcasting network such as satellite, terrestrial and cable network and the IPTV terminal device. This interface facilitates transfer of content and related information by way of radio signals, such as QAM or OFDM.

7.2.2.2
NW-TD interface

7.2.2.2.1
NW-TD-1

NW-TD-1 represents a logical connection by which the IPTV terminal device connects to the IPTV Network via the RG using physical connection between the IPTV Network and the RG and the TD-HN connection. The IPTV Network should maintain two logical connections, one for IPTV and another for other services. At the end system side, the IPTV connection is maintained by IPTV terminal device, and the other connection is maintained by other device, such as RG itself.

In other configurations, the RG has only one connection to the IPTV Network, and the IPTV terminal device shares the connection with other HN devices. The connection between the IPTV Network and the RG is maintained by RG.

7.2.2.2.2
NW-TD-2

NW-TD-2 represents a direct physical connection between the IPTV Network and the IPTV terminal device.
This interface is between an IPTV terminal device or RG and the IPTV Network. The interface facilitates content and metadata transfer by multicast or unicast operation.
If a direct connection (NW-TD-2) between the IPTV Network and the IPTV terminal device is present, the IPTV terminal device is required to support at least one of the following:

· 10/100BASE-TX (as defined in [IEEE 802.3])

· 1000BASE-T (as defined in [IEEE 802.3])

· IEEE 802.16x (WiMAX, Mobile WiMAX, x: a and e) (as defined in [IEEE 802.16])

· IEEE802.11x (x: a, b, g and n) (as defined in [IEEE 802.11])

· 3G Wireless Internet as defined by 3GPP and 3GPP2
If a direct connection (NW-TD-2) between the IPTV Network and the IPTV terminal device is not present, the RG is required to support at least one of the above-mentioned connection methods and the IPTV terminal device is required to be connected to the RG by the TD-HN interface.

7.2.2.3
TD-HN interface

The followings are the specification for TD-HN.

· An interface that provides a connection to the home network. TD-HN is used for the connection between the IPTV terminal device and other in-home devices such as video recorders.
· TD-HN is an optional interface if a direct connection (NW-TD-2) between the IPTV Network and the IPTV TD is present.

· An IPTV TD should be equipped with one of the interfaces listed below for TD-HN.

· Non-IP interface

· IP interface

· If a non-IP interface is used for TD-HN, the IPTV TD can optionally be equipped with one of the interfaces listed below:

· IEEE 1394 [IEEE 1394]

· USB
· Wireless Personal Area Network (WPAN) [IEEE 802.15.1]
If an IP interface is used for TD-HN, the IPTV TD should be equipped with at least one of the interfaces listed below:

· 10/100BASE-TX

· 1000BASE-T

· IEEE802.11a/b/g/n

· MoCA (Multimedia Over Coaxial Alliance)
· HomePNA [ITU-T G.9951, G.9952, G.9953, G.9954]
· PLC (Power-line Communication)

Note: Any device that operates on the TD-PD or the TD-OD interface could instead operate on the TD-HN interface; however, even though the device may technically be a “Peripheral Device” or “Output Device”, since it is not a dedicated paired device with the IPTV TD (it could operate with multiple IPTV TDs within the home network) it cannot be classified under the TD-PD or TD-OD interfaces.
7.2.2.4
TD-OD and TD-PD

7.2.2.4.1
Physical Interface

An IPTV TD is required to support at least one of the following:

· support of analogue video signal output interface:

· D connector as per [IEC 62360] or a combination of three RCA pins

· For 1080p/1080i/720p/480p/480i component output

· RCA pins

· For NTSC/PAL/SECAM composite output (as defined in [ITU-R BT.1700])

· S or S2 Connector

· For NTSC/PAL/SECAM Y/C output

· support of digital video signal output interface:

· DVI (Digital Video Interface)

· HDMI (High-Definition Multimedia Interface)

· Support of analogue and digital audio signals:

· Analogue

· S/PDIF as per [IEC 60958]

· HDMI (High-Definition Multimedia Interface)

· USB

· [IEEE 1394]
· Bluetooth [IEEE 802.15.1]

· IR

If copy protection is required, the interface is required to be equipped with an appropriate copy guard management system and should, for example, support the following:

· All analogue outputs may be enabled or disabled based on service provider configuration.

· HDCP copy protection on the HDMI digital video output.
7.2.2.4.2
TD-PD Logical Interface

This interface is between a peripheral device and the IPTV terminal device. It allows transfer of information, such as Bluetooth protocol or those dealing with infrared to facilitate communication between the IPTV terminal device and, for example, a Bluetooth universal serial bus (USB) adaptor or mobile phone headset.

The devices operating on the TD-PD interface are connected either through a dedicated interface (e.g. USB) or through TD-HN interface.

7.2.2.4.3
TD-OD Logical Interface
This interface is between an Output Device (e.g. Display, Home Theatre System, External PVR, etc.) and IPTV terminal device and facilitates transfer of audio and video signals from IPTV terminal device to the Output Device.

7.2.2.5
TD-SM interface
TD-SM is the interface between the IPTV TD and an optional removable security function, such as an IC card. The followings are the specification for TD-SM interface.
If removable security is to be implemented, the IPTV TD is required to be equipped with at least one interface for TD-SM. The possible interfaces for TD-SM are included in Appendix II, the interfaces to support TD-SM are not limited to those described in Appendix II, but are meant as exemplary interfaces to be used by the IPTV TD for security-related issues.
The “IPTV Security Aspects” document [FG IPTV-DOC-0188] should be consulted for details relating to the security issues of the IPTV system.
7.3
Software Architecture

The document titled “IPTV Middleware” [FG IPTV-DOC-0196] was used as a basis for this information. Please refer to the “IPTV Middleware” document for more specific and detailed information related to the IPTV terminal software architecture.

A multi-level approach to software architecture was adopted and recommended in the “IPTV Middleware” document [FG IPTV-DOC-0196]. Some of the software levels are briefly described in this clause. The IPTV TD is recommended to support software architecture as described in the “IPTV Middleware” document.
 7.3.1
OS/Driver Layer

The OS/Driver Layer provides components such as kernel modules and user-mode modules which provide access to and control of the IPTV TD hardware and devices.

7.3.2
Resource Abstraction Layer (RAL)
The Resource Abstraction Layer is an interface layer between resource and middleware service which encapsulates OS operations and resources layer and provide abstract view for resource layer.

The RAL provides the necessary interfaces to the lower layers of hardware (RAM, network access, hard drive, USB-port, etc.).
7.3.3
Middleware and Applications Layer

Middleware is defined as the layer of software between applications and resources, which consists of a set of service enablers that allow multiple functionalities running on one or more devices in an IPTV system to interact across a network. The “IPTV Middleware” document [FG IPTV-DOC-0196] should be consulted for any details regarding the middleware and application layers and their interactions with each other and lower layers (such as RAL or OS/Driver Layer).
7.4
Protocols

The IPTV TD is expected to support relevant protocols to operate within an IPTV System. The “IPTV Related Protocols” document [FG IPTV-DOC-0191] should be consulted for an in-depth list of protocols for consideration and support.
7.5
Terminal Device Attachment and Initialization
The IPTV TD attachment and initialization process is the process by which the IPTV TD is configured to attach to the network to discover the service provider and services offered in an IPTV system. The “IPTV Network Control Aspects” document [FG IPTV-DOC-0189] should be consulted for details regarding the process of terminal device attachment and initialization.
7.5.1
Service Provider Description Entry Points
When the IPTV TD attaches to the network, it has to know where to get the description of the IPTV service providers available to it. An IPTV TD is recommended to be provisioned with an IPTV service provider description entry point, which can be a multicast or unicast address.

The IPTV terminal device may receive its IPTV service provider description entry points by means of:

· A well known multicast address registered with IANA,

· An entry point address embedded in the IPTV terminal device configuration data,
· A domain name embedded in the IPTV terminal device configuration data, using DNS to acquire entry point addresses,
· At network connection, with DHCP, the IPTV terminal device might be provided with domain names to be used to acquire entry point addresses via DNS.

7.5.2
Service Provider Discovery and Service Attachment
Service provider discovery is the process by which an IPTV TD becomes aware of the available IPTV service providers, learns the location of their service discovery (SD) servers and the means for attaching to each SD server. As a result, by contacting the discovered SD server(s), an IPTV TD can perform the subsequent services discovery and service attachment procedures.

Service provider discovery procedures are described in detail in the “IPTV network control aspects” document [FG IPTV-DOC-0189] and service attachment procedures (service provider service discovery) are detailed in the “IPTV Middleware” document [FG IPTV-DOC-0196].
The service provider discovery process is defined as a set of alternative procedures/cases defined in the “IPTV network control aspects” document [FG IPTV-DOC-0189], which can be extended further.

7.6
Quality Monitoring

The following methods can be used, if video quality monitoring is required.

· no reference methods [ITU-T J.mm-noref] (clause 7.6.1)
· reduced reference methods [ITU-T J.mm-redref] (clause 7.6.2)
· quality monitoring using transmission errors [ITU-T J.242] (clause 7.6.3)
· Hybrid perceptual/bit-stream models [ITU-T J.bitvqm] (clause 7.6.4)
As an optional functionality, the IPTV terminal device may have quality monitoring capability. IPTV services are different from traditional TV services such as satellite TV or cable TV. If satellite or cable TVs are properly installed, video quality will be consistently good. This is not true for IPTV. If demands exceed the bandwidth or there are transmission errors, video quality will deteriorate. For this reason, quality monitoring is more important in IPTV, particularly for some applications such as PPV or VoD.
For video quality monitoring in IPTV applications, there are three possibilities: reduced-reference (RR) models, no-reference (NR) models and the quality monitoring method using transmission errors [ITU-T J.242].

7.6.1
No-reference methods [ITU-T J.mm-noref]

In the no-reference method (Figure 7-2), perceptual video quality evaluation is made based solely on the processed video sequence (PVS) without using the source video sequence (SRC). Although the performance of no-reference methods is inferior to that of full-reference and reduced-reference methods, it is expected that upcoming bit-stream NR methods will provide improved performance [ITU-T J.bitvqm].

[image: image4.wmf]O

b

j

e

c

t

i

v

e

m

o

d

e

l

f

o

r

v

i

d

e

o

q

u

a

l

i

t

y

p

r

o

c

e

s

s

e

d

v

i

d

e

o

s

e

q

u

e

n

c

e

V

Q

M

Figure 7-2: A no-reference model

7.6.2
Reduced-reference methods [ITU-T J.mm-redref]
In the reduced-reference method, features are extracted from the source video sequence and the processed video sequence (Figure 7-3). From these features, perceptual objective measurements of video quality are computed. If a reduced-reference method is used at the terminal, the head-end needs to transmit feature data for video quality measurement in addition to video data (Figure 7-4). It is desirable that the feature data should be available at the terminal in a timely manner. It is preferred that the feature data is sent with a time advance and the terminal stores the feature data in a local storage. Thus, the terminal should have adequate computing power and storage. It is also expected that upcoming bit-stream RR methods will provide improved performance [ITU-T J.bitvqm].

[image: image5.emf]Objective

modelfor

videoquality

SRC

PVS

VQM

Featureextraction

forvideoquality

Figure 7-3: A reduced-reference model (SRC: source video sequence, PVS: processed video sequence)

[image: image6.emf]transmitter

receiver

source

video

channel

received

video

RR

model

Featureextraction

forvideoquality

channel

Figure 7-4: A block diagram of video quality monitoring using an RR model

7.6.3
Quality monitoring using transmission error information at the head-end [ITU-T J.242]
In digital communications, transmission errors include packet loss and packet delay and their effects can be exactly identified when video data is transmitted using packets. Furthermore, if there is no transmission error, the video quality at the receiver will be identical to the video quality of the video sent by the transmitter. Therefore, if the receiver sends transmission error information which includes information on packet loss and delay in packetized video transmission, the head-end (service provider) can exactly reconstruct the received video seen at the receiver (Figure 7-5). Finally, the head-end may use a FR or RR method to evaluate the video quality of the received video seen at the receiver. Table 7-1 describes messages for sending transmission error information to the service provider.

Table 7-2 shows an example of error message format capable to send information on transmission errors. Thus, the terminal (e.g., set top box, or mobile terminals) is designed to send transmission error information (e.g., Table 7-2), quality monitoring can be efficiently done at the head-end using the transmission error information.

[image: image7.emf]encoder

transmitter

decoder

transmissionerror

detectionunit

receivedvideo

estimationunit

videoquality

evaluationunit

source

video

Head-end(serviceprovider)

Receiver

packetizedvideodata

estimatedreceivedvideo

received

video

Figure 7-5: A method for a head-end to monitor video quality at the terminal using transmission error information.
Table 7-1: Message description
	Type of transmission errors
	Message descriptions

	Information on the terminal
	A model identification message

	Source Identifier
	A source identification message

	Information on a lost packet
	A lost packet index

	Information on lost packets
	A starting packet index and an ending packet index of the lost packets

	Information on a delayed frame
	A delayed frame index and the amount of delayed time

	Information on a skipped frame
	A skipped frame index

	Information on skipped frames
	A starting frame index and an ending frame index of the skipped frames

Table 7-2: Error Message Formats [ITU-T J.242]
	Type of transmission errors
	Transmission error messages in hexadecimal
	Descriptions

	Information on a lost packet

(5 bytes)
	6C XX XX XX XX
	‘l’ + packet index in long integer

	Information on lost packets

(9 bytes)
	4C XX XX XX XX XX XX XX XX
	‘L’ + starting packet index in long integer + ending packet index in long integer

	Information of a delayed frame

(7 bytes)
	64 XX XX XX XX XX XX
	‘d’ + frame index in long integer + delay time in short integer

	Information on a skipped frame

(5 bytes)
	73 XX XX XX XX
	‘s’ + frame index in long integer

	Information of skipped frames

(9 bytes)
	53 XX XX XX XX XX XX XX XX
	‘S’ + starting frame index in long integer + ending frame index in long integer

	Information of the receiver

(32 bytes)
	6D + 31-byte string
	‘m’+31 byte string

	Source Identifier

(5 bytes)
	69 XX XX XX XX
	‘i’ + 4 bytes (32 bits)

7.6.4
Hybrid perceptual/bit-stream models [ITU-T J.bitvqm]

 It is possible that an objective model may have access to bit stream data from which the model can obtain additional information on transmission errors (e.g., delay, packet loss), codec parameters (e.g., type, bit-rates, frame rates, codec parameters), etc. This kind of information is easily available from bit-stream data at the receiver. It is expected that such models may provide improved performance in terms of accuracy and speed compared to objective video quality models which use only processed video sequences.
If an IPTV terminal device is to use such a hybrid perceptual/bit-stream model for quality monitoring, it should provide bit-stream data to the model [ITU-T J.bitvqm]. The input requirements for hybrid perceptual/bit-stream models are shown in Figures 7-6 ~ 7-8. For quality monitoring in the IPTV TD, RR or NR methods can be used.

[image: image8.emf]decoder

channel

PVS

Hybrid

perceptual

bit-stream

FR

model

SRC

bit-streamdata

VQM

Figure 7-6: Input requirements for FR hybrid perceptual/bit-stream models.

[image: image9.emf]featuresextracted

fromsource

decoder

channel

PVS

Hybrid

perceptual

bit-stream

RR

model

bit-streamdata

VQM

Figure 7-7: Input requirements for RR hybrid perceptual/bit-stream models.

[image: image10.emf]decoder

channel

PVS

Hybrid

perceptual

bit-stream

NR

model

bit-streamdata

VQM

Figure 7-8: Input requirements for NR hybrid perceptual/bit-stream models.

In order to improve the accuracy of objective models, it is also possible to transmit video quality scores of the compressed video data which are transmitted (Figure 7-9). It has been known that if video quality measurements are made every half second, they will provide sufficient information on the video quality of the processed video sequence. If there are no transmission errors, the video quality at the receiver would be the same as that of the transmitted video sequence. If transmission errors occur, the received video sequence suffers from both compression impairments and transmission error impairments. With video quality scores available, an objective model which measures the video quality of the received video sequence may be improved, particularly for NR models. The video quality scores can be transmitted as meta-data. Alternatively, they can be transmitted using watermark techniques.

[image: image11.emf]objectivemodel

forcompression

error

encoder

SRC

MUX

Figure 7-9: Generating and transmitting video quality scores of compressed data [Figure A4/J.bitvqm].

If an IPTV terminal device is to use these objective models for quality monitoring, the input requirements are shown in Figures 7-10 ~ 7-12.

[image: image12.emf]decoder

channel

PVS

Hybrid

perceptual

bit-stream

FR

model

SRC

bit-streamdata

video

qualityscores

VQM

Figure 7-10: Input requirements for a FR hybrid perceptual/bit-stream model which uses the video quality scores of transmitted compressed video data.

[image: image13.emf]featuresextracted

fromsource

decoder

channel

PVS

Hybrid

perceptual

bit-stream

RR

model

video

qualityscores

bit-streamdata

VQM

Figure 7-11: Input requirements for a RR hybrid perceptual/bit-stream model which uses the video quality scores of transmitted compressed video data.

[image: image14.emf]decoder

channel

PVS

Hybrid

perceptual

bit-stream

NR

model

video

qualityscores

bit-streamdata

VQM

Figure 7-12: Input requirements for a NR hybrid perceptual/bit-stream model which uses the video quality scores of transmitted compressed video data.
Appendix I: Service Information (SI)
(This appendix does not form an integral part of this document)
The IPTV TD can use the Service/System Information in order to find out where on the network to access any content that the user selects. In order to support an IPTV TD, existing Service/System Information data need to be updated and modified to provide the data necessary for an IPTV TD to discover and access digital/analogue services offered available on the network. In addition to the existing RF/frequency-related information, the updated SI data must support at least the following (this is not an exhaustive list) in order to allow for IP transmission: Source IP address (to allow for SSM), Multicast Destination IP address and UDP Port, different IP encapsulation methods (e.g. UDP/RTP/MPEG2-TS), stream bandwidth information, etc….

The IPTV TD software should accept the Program Specific Information and Service Information (PSI/SI) including program association table (PAT), program map table (PMT), network information table (NIT), virtual channel table (VCT), event information table (EIT), and system time table (STT).

The IPTV TD should use the system time message to synchronize its local clock and should provide a clock signal to the middleware and applications. The IPTV TD should be capable of maintaining a channel map and make it available to middleware and applications.

SI standards are region-specific, and the following are some of the regional standards that apply:

· In North America: [ANSI/SCTE-65]
· In Europe: [ETSI EN 300 468]
· In Japan: [ARIB STD-B10]
Appendix II: Removable Security TD-SM Interface
(This appendix does not form an integral part of this document)
If optional removable security is to be implemented, the IPTV terminal device is required to be equipped with at least one interface for TD-SM.

· The interface for TD-SM may optionally support ISO Smart Card specifications defined in:

· [ISO/IEC 7816-1]
· [ISO/IEC 7816-2]
· [ISO/IEC 7816-3]
· The interface for TD-SM may optionally support SCTE Cable Card (POD Module) specifications:

· [ANSI/SCTE-28]
· [ANSI/SCTE-41]
· [ANSI/SCTE 51-1], [ANSI/SCTE-51-2], and/or [SCTE-106] (for bi-directional communication)

· The interface for TD-SM may optionally support ETSI Smart Card specifications:

· [ETSI TS 102 225]
· [ETSI TS 102 226]
· [ETSI TS 102 569]
· The IPTV smart card is recommended to follow a common uniform format similar to SIM.

· The IPTV smart card is recommended to have the ability to support prepay and post-pay mode.

· The IPTV smart card is recommended to support [ITU-T E.118], [ITU-T E.164], and [ITU-T T.50], according to charging and numbering needs.

Bibliography

[b_ITU-T E.118]
ITU-T Recommendation E.118 (2006), The international telecommunication charge card.
[b_ITU-T E.164]
ITU-T Recommendation E.164 (2005), The international public telecommunication numbering plan.

[b_ITU-T FSTP-TACL]
Telecommunications Accessibility Checklist (2006), http://www.itu.int/publ/T-TUT-FSTP-2006-TACL/en

[b_ITU-T T.50]
ITU-T Recommendation T.50 (1992), International Reference Alphabet (IRA) (Formerly International Alphabet No. 5 or IA5) - Information technology - 7-bit coded character set for information interchange.
[b_ARIB STD-B10]
ARIB STD-B10 Ver.4.4 (2007), Service Information for Digital Broadcasting System
[b_ANSI/SCTE-28]
ANSI/SCTE 28 (2007), Host-POD Interface Standard
[b_ANSI/SCTE-41]
ANSI/SCTE 41 (2004), POD Copy Protection System
[b_ANSI/SCTE-51-1]
ANSI/SCTE 51-1 (2002), Digital Broadband Delivery System: Out Of Band Transport Part 1: Mode A
[b_ANSI/SCTE-51-2]
ANSI/SCTE 51-2 (2002), Digital Broadband Delivery System: Out Of Band Transport Part 1: Mode B
[b_ANSI/SCTE-65]
ANSI/SCTE 65 (2002), Service Information Delivered Out-of-Band for Digital Cable Television
[b_ETSI EN 300 468]
ETSI EN 300 468 v1.8.1 (2007), Digital Video Broadcasting (DVB); Specification for Service Information (SI) in DVB systems
[b_ETSI TS 102 225]
ETSI (2006), Secured packet structure for UICC based applications
[b_ETSI TS 102 226]
ETSI (2007), Remote APDU structure for UICC based applications
[b_ETSI TS 102 569]
ETSI (2007), UICC Security Service Module (USSM)
[b_ISO/IEC 7816-1]
ISO/IEC 7816-1 (1998), Identification cards – Integrated circuit(s) cards with
contacts – Part 1: Physical characteristics
[b_ISO/IEC 7816-2]
ISO/IEC 7816-2 (1999), Identification cards – Integrated circuit cards – Part 2: Cards with contacts – Dimensions and location of the contacts
[b_ISO/IEC 7816-3]
ISO/IEC 7816-3 (1997), Information technology – Identification cards – Integrated circuit(s) cards with contacts – Part 3: Cards with contacts -- Electrical interface and transmission protocols.
[b_SCTE-106]
SCTE 106 (2007), DOCSIS® Set-Top Gateway (DSG) Specification

	Contact:
	Mr. Michael Shannon

Scientific Atlanta, A Cisco Company

United States
	Tel:
+1 770 236 1518
Email
Michael.Shannon@sciatl.com

	

	Attention: This is a document submitted to the work of ITU-T and is intended for use by the participants to the activities of ITU-T's Focus Group on IPTV, and their respective staff and collaborators in their ITU-related work. It is made publicly available for information purposes but shall not be redistributed without the prior written consent of ITU. Copyright on this document is owned by the author, unless otherwise mentioned. This document is not an ITU-T Recommendation, an ITU publication, or part thereof.

_1229706107.bin

_1243693611.bin

_1259041605.vsd
Media Client
Support the reception and control the delivery of the media from its source

Application Client
Support the User Interface and the non-streaming parts of the IPTV Service

Control Client
Support Terminal Device Control and Network Management

Connection/Session Management (authenticate, communicate)

Network Interface

IPTV
Network
(e.g. NGN)�

Applications
(EPG, VOD Controls, etc…)

HN Interface with SCP

Output Interface

SCP

Storage

Demux/Mux

FEC Decode

Decode

Home Network�

_1259041769.vsd
Primary IPTV-TD

cPVR-2

cPVR-1

Home Network�

IPTV Network�

Network Storage for nPVR

_1243693654.bin

_1243693947.bin

_1243693630.bin

_1243693342.bin

_1243693430.bin

_1243692425.bin

_1211572690.bin

_1218526603.bin

_1204463378.bin

