

Ultra HD Forum: Phase A Guidelines

July 15, 2016
Revision: 1.1

Ultra HD Forum
8377 Fremont Blvd., Suite 117,
Fremont, CA 94538
UNITED STATES

Notice

The Ultra HD Forum Guidelines are intended to serve the public interest by providing recommendations and procedures that promote uniformity of product, interchangeability and ultimately the long-term reliability of audio/video service transmission. This document shall not in any way preclude any member or nonmember of the Ultra HD Forum from manufacturing or selling products not conforming to such documents, nor shall the existence of such guidelines preclude their voluntary use by those other than Ultra HD Forum members, whether used domestically or internationally.

The Ultra HD Forum assumes no obligations or liability whatsoever to any party who may adopt the guidelines. Such adopting party assumes all risks associated with adoption of these guidelines, and accepts full responsibility for any damage and/or claims arising from the adoption of such guidelines.

Attention is called to the possibility that implementation of the recommendations and procedures described in these guidelines may require the use of subject matter covered by patent rights. By publication of these guidelines, no position is taken with respect to the existence or validity of any patent rights in connection therewith. Ultra HD Forum shall not be responsible for identifying patents for which a license may be required or for conducting inquiries into the legal validity or scope of those patents that are brought to its attention.

Patent holders who believe that they hold patents which are essential to the implementation of the recommendations and procedures described in these guidelines have been requested to provide information about those patents and any related licensing terms and conditions.

All Rights Reserved

© Ultra HD Forum. 2016

Revision History

Version	Date
Revision 1 released for select external review	April 18, 2016
Revision 1.1 released to the public	July 15, 2016

Table of Contents

1. PURPOSE AND SCOPE	6
2. REFERENCES	8
2.1 Reference List	8
3. TERMS AND DEFINITIONS	11
3.1 Acronyms and Abbreviations	12
4. PHASES AND TIMEFRAMES	14
4.1 Phase A	14
4.2 Future Phases	16
5. USE CASES	18
5.1 MVPD Platform Delivery	18
5.2 IP Network Delivery	18
6. PRODUCTION AND POST PRODUCTION	20
6.1 HDR/WCG Technologies	21
6.1.1 Perceptual Quantization (PQ)	21
6.1.2 Hybrid Log-Gamma (HLG)	22
6.1.3 Recommendation ITU-R BT.2100	22
6.1.4 Static Metadata – SMPTE ST 2086, MaxFALL, MaxCLL	22
6.1.5 HDR10	23
6.1.6 UHD Phase A HDR Technologies	23
6.1.7 HDR10 Metadata	24
6.1.8 HDR10 Metadata Carriage	24
6.1.9 Signaling Transfer Function and Color Space	25
6.1.10 Peak Brightness	26
6.2 Production for Pre-recorded Content	27
6.2.1 Camera Requirements	28
6.2.2 Reference Monitor	29
6.2.3 On-Set / Near-Set Monitoring	30
6.2.4 Color Grading	30
6.2.5 Channel-based Immersive Audio Production	31
6.3 Production for Live Content	32
6.3.1 Live Production in Trucks or Studio Galleries	33
6.3.2 Channel-based Immersive Audio Production	33
7. SECURITY	35
8. REAL-TIME PROGRAM SERVICE ASSEMBLY	36
8.1 Maintaining Dynamic Range and Color Space Parameters	36
8.2 Conversion from SDR/BT.709 to PQ10/HLG10	36
8.3 Conversion between Transfer Functions	39
8.4 Conversion from PQ10/HLG10 to SDR/BT.709	39
9. DISTRIBUTION	40
9.1 Production Processing and Contribution	41
9.1.1 Video	42
9.1.2 Audio	44
9.1.3 Closed Captions and Subtitles	44

9.2	Broadcast Center Processing and Primary Distribution	44
9.3	Final Distribution from MVPD/OTT Provider Processing	47
9.3.1	Video	47
9.3.2	Adaptive Bitrate (ABR) Streaming	48
9.3.3	Audio	49
9.3.4	Closed Captions and Subtitles	49
9.4	Transport	49
10.	DECODING AND RENDERING	51
10.1	Decoding	51
10.2	Rendering	52
10.3	Overlays Inserted at the Consumer Device	52
11.	FORMAT INTEROPERABILITY	54
11.1	Legacy Display Devices	55
11.2	Down-conversion at the Service Provider	56
11.3	Down-conversion at the STB	57
11.4	Spatial Resolution Up-conversion of Legacy Services	58
11.5	Interoperability of Atmos Channel-based Immersive Audio	60
12.	ANNEX A: OVER-THE-AIR BROADCAST USE CASE	61
13.	ANNEX B: NEXT GENERATION AUDIO	62
13.1	Why Next Generation Audio?	62
13.2	What is Next Generation Audio?	62
13.3	Next Generation Audio Example Use Cases	63
14.	ANNEX C: IC_{TCP} COLOR SPACE.....	64

Index of Tables and Figures

Table 1 UHD Phase A Workflow Parameters	15
Table 2 UHD Phase A Content Parameters	16
Table 3 Signaling Transfer Function	26
Table 4 Pre-recorded Content Interface Descriptions	28
Table 5 Compression and Distribution Nodes and Interfaces	40
Table 6 SDI Input Standards for 2160p Content	41
Table 7 Contribution Bitrates and Key Parameters	43
Table 8 Primary Distribution Bitrates and Key Parameters	46
Table 9 Final Distribution Bitrates and Key Parameters	47
Table 10 Example Bitrates for DASH Services	49
Figure 1 Content Production and Distribution Workflow	21
Figure 2 Pre-recorded Content Production Workflow and Interfaces	27
Figure 3 Channel-based Immersive Audio Post-Production	31
Figure 4 Channel-based Immersive Audio Live Production	34
Figure 5 Sample Live Workflow with Mixed Format Source Content	38
Figure 6 Distribution Nodes and Interfaces	40
Figure 7 Contribution Workflow	42
Figure 8 Primary Distribution to an MVPD or Station	45
Figure 9 Primary Distribution to an OTT Provider	46
Figure 10 Down-conversion at the Headend	57
Figure 11 Down-conversion at the STB	58
Figure 12 Spatial Resolution Up-conversion of Legacy Services	59
Figure 13 NGA Distribution Overview	62
Figure 14 NGA Consumer Domain	63

1. Purpose and scope

The purpose of this document is to describe consistent methods for the creation and delivery of Ultra HD content for consumer distribution along with a uniform set of characteristics that may be combined to produce content that can be considered “Ultra HD,” referred to as “UHD Phase A” in this document. (See Table 2 for characteristics of UHD Phase A services.) The scope includes delivery via the Internet, satellite, terrestrial broadcast and cable as transmission methods. It does not include encode and delivery of content via storage media, such as Blu-ray® disc, HDD, SCSA devices, or similar, nor does it include encode and delivery of Digital Cinema content.

The goal is to create consistency across the industry for ensuring interoperability and a high quality experience for consumers. While this document provides context with respect to content creation, the primary purpose of this document is to define guidelines for proper delivery of UHD Phase A content from the studio producer or the live event to the consumer via a linear (real-time) service.

This document recommends profiles and practices to be used across each of the elements in a distribution chain to maximize end-to-end interoperability. As many technologies are in the process of being developed and/or standardized, these guidelines also provide associated time line expectations where possible.

The Ultra HD Forum intends the Phase A Guidelines to be a "living document" and plans to release new revisions as more data becomes available, more learning is accumulated across deployments, and more interops and trials are conducted, while keeping the same scope for the document.

For the purpose of this document, the Ultra HD Forum is considering the following UHD Phase A content and service types, which have different workflow characteristics:

- Content Types:
 - Live content – content that is distributed to consumers in real-time as it is produced, such as sports, news, awards shows, reality programs, talent shows, debates, etc. Live production workflows do not include a post-production step and creative intent is set in the control room or truck. Note that content produced in this manner may also be captured for subsequent re-broadcast.
 - Pre-recorded content – content that is fully produced prior to distribution to consumers, such as sitcoms, dramas, advertisements, documentaries, etc. Pre-recorded production workflows include post-production steps, and creative intent is set during post-production.
- Service Types:
 - Real-time Program Services – services consisting of a linear, pre-scheduled stream of content that is assembled in real-time for distribution to consumers such as a broadcast television channel, cable network, etc. Real-time Program Services are comprised of Live and/or Pre-recorded content and may also include graphic overlays, such as station logos, emergency text crawls, etc.
 - On-Demand Services – (*largely out of scope, see below*) services consisting of content that is distributed upon request by a consumer rather than according to a linear, pre-scheduled timetable, such as Hulu, Netflix, MVPD on-demand

catalogs, etc. On-Demand Services consist of Pre-recorded content and content that was originally Live and was recorded for later distribution.

The initial and primary focus of the Ultra HD Forum is on Real-time Program Services because they may be the most challenging for an Ultra HD end-to-end workflow. On-Demand Services are largely out of scope. However, guidelines contained herein related to producing Live content may be valuable to On-Demand Service providers who are offering content that was originally produced for Live distribution using a linear workflow, and has been repurposed as a VOD asset, e.g., via caching at the point of final distribution, for start-over, catch-up, or trick play. With this in mind, the scope of this document is defined as follows:

In scope:

- Pre-recorded and Live content production
 - Cameras
 - Monitoring
 - Color grading for Pre-recorded content
 - HDR/WCG technologies
- Metadata
- Security
- Distribution and Compression
 - Content master format
 - Content mezzanine format
 - Encoding codecs, methods and recommendations
 - Transcode codecs, methods and recommendations
 - Approximate ranges of bitrates through the entire processing chain
 - Distribution and transport methods
- Real-time Program Stream assembly
- Conversion between SDR and HDR formats and between different HDR formats
- Interface guidelines for connecting systems and functions throughout the production and delivery of the content
- Backward compatibility for legacy systems

Out of scope:

- Filming techniques (e.g., lighting, camera settings, etc.)
- TV settings
- Encoder settings
- Subjective analysis of overall content quality
- TV technology guidelines (e.g., OLED vs. Quantum Dots)
- Color grading guidelines (e.g., luma, saturation and contrast preferences)

2. References

This section contains references used in this text, which are an essential component of these guidelines. At the time of publication, the editions indicated were valid. All standards are subject to revision, and parties are encouraged to investigate the applicability of the most recent editions of the materials listed in this section.

2.1 Reference List

- [1] Recommendation ITU-T H.222.0 | ISO/IEC 13818-1:2000, Information Technology—Generic coding of moving pictures and associated audio information - Part 1: Systems
- [2] Recommendation ITU-R BT.709, Parameter values for the HDTV standards for production and international programme exchange
- [3] Recommendation ITU-R BT.2020, Parameter values for ultra-high definition television systems for production and international programme exchange
- [4] Recommendation ITU-R BT.1886, Reference electro-optical transfer function for flat panel displays used in HDTV studio production
- [5] Recommendation ITU-R BT.2100, “Image parameter values for high dynamic range television for use in production and international programme exchange”, <http://www.itu.int/rec/R-REC-BT.2100>
- [6] Report ITU-R BT.2390, “High dynamic range television for production and international programme exchange” , <https://www.itu.int/pub/R-REP-BT.2390-2016> (companion report to ITU-R Recommendation BT.2100)
- [7] Recommendation ITU-R BT.2087-0, Colour conversion from ITU-R BT.709 [2] to ITU-R BT.2020 [3]
- [8] SMPTE ST 2084, “High Dynamic Range Electro-Optical Transfer Function of Mastering Reference Displays”
- [9] SMPTE ST 2086, “Mastering Display Color Volume Metadata Supporting High Luminance and Wide Color Gamut Images”
- [10] SMPTE HDR Study Group report, <https://www.smpte.org/sites/default/files/Study%20Group%20On%20High-Dynamic-Range-HDR-Ecosystem.pdf>
- [11] DVB UHD-1 Phase 1 specification, http://www.etsi.org/deliver/etsi_ts/101100_101199/101154/02.01.01_60/ts_101154v020101p.pdf
- [12] DVB DASH specification, https://www.dvb.org/resources/public/standards/a168_dvb-dash.pdf
- [13] CTA, “4K Ultra High-Definition TV”, <http://www.cta.tech/CorporateSite/media/Membership-Media/Video-Technology-Consumer-Definitions.pdf>
- [14] Recommendation ITU-R BT.814, “Specifications and alignment procedures for setting of brightness and contrast on displays”

- [15] HDMI 2.0a specification,
http://www.hdmi.org/manufacturers/hdmi_2_0/hdmi_2_0a_faq.aspx
- [16] Dynamic Adaptive Streaming over Hyper Text Transfer Protocol (HTTP) - Industry Forum (DASH-IF)
- [17] DCI Specification, Version 1.2 with Errata as of 30 August 2012 Incorporated
- [18] CTA-608-E R-2014, “Line 21 Data Services”, <http://www.cta.tech/Standards/Standard-Listings/R4-3-Television-Data-Systems-Subcommittee.aspx>
- [19] CTA-708-E (ANSI), “Digital Television (DTV) Closed Captioning” ,
<http://www.cta.tech/Standards/Standard-Listings/R4-3-Television-Data-Systems-Subcommittee.aspx>
- [20] ETSI 300 743, “Digital Video Broadcasting (DVB); Subtitling systems”,
http://www.etsi.org/deliver/etsi_en/300700_300799/300743/01.03.01_60/en_300743v010301p.pdf
- [21] ETSI 300 472, ”Digital Video Broadcasting (DVB); Specification for conveying ITU-R System B Teletext in DVB bitstreams”,
http://www.etsi.org/deliver/etsi_en/300400_300499/300472/01.03.01_60/en_300472v010301p.pdf
- [22] SCTE-27, “Subtitling Methods for Broadcast Cable”
http://www.scte.org/documents/pdf/standards/SCTE_27_2011.pdf
- [23] W3C: “TTML Text and Image Profiles for Internet Media Subtitles and Captions (IMSC1)”, [Candidate] Recommendation, W3C, www.w3.org.
- [24] ATSC: “Techniques for Establishing and Maintaining Audio Loudness for Digital Television,” Doc. A/85, Advanced Television Systems Committee, Washington, D.C., 12 March 2013, <http://atsc.org/recommended-practice/a85-techniques-for-establishing-and-maintaining-audio-loudness-for-digital-television/>
- [25] ISO/IEC: “MPEG-4 -- Part 10: Advanced Video Coding,” Doc. ISO/IEC 14496-10¹
- [26] ISO/IEC: “Information technology -- High efficiency coding and media delivery in heterogeneous environments -- Part 2: High efficiency video coding, ” Doc. ISO/IEC 23008-2:2015²
- [27] ISO/IEC 14496-3:2009, “Informational Technology, Coding of Audio-Visual objects, Part 3: Audio”
- [28] ETSI 102 366 v1.3.1 (2014-08), “Digital Audio Compression (AC-3, Enhanced AC-3) Standard”
- [29] SMPTE RP 431-2, “D-Cinema Quality — Reference Projector and Environment”
- [30] CTA 861, “A DTV Profile for Uncompressed High Speed Digital Interfaces”
<https://www.cta.tech/Standards/Standard-Listings/R4-8-DTV-Interface-Subcommittee/CEA-861-E.aspx>
- [31] W3C: “HTML5, A vocabulary and associated APIs for HTML and XHTML”
<https://www.w3.org/TR/html5/>

¹ Also published by ITU as ITU-T Recommendation H.264.

² Also published by ITU as ITU-T Recommendation H.265.

- [32] ETSI TS 103 433 (2016-07) "High-Performance Single Layer Directly Standards Dynamic Range (SDR) Compatible High Dynamic Range (HDR) System for use in Consumer Electronics devices (SL-HDR1)"³
- [33] ETSI TS 103 420, "Object-based audio coding for Enhanced AC-3 (E-AC-3)".

³ This document is expected to be publicly available in July 2016.

3. Terms and Definitions

This guideline contains the following terms and definitions:

Adaptive Bit Rate	A technique used in streaming multimedia over computer networks, in which multiple versions of a single content source are provided, each encoded at different bitrates; the client device monitors the available bandwidth and CPU capacity in real time, and switches between streaming the different encodings, choosing the highest bitrate (i.e., highest quality) according to available resources.
Bit Depth	The number of bits used per component. It describes the number of increments for both brightness and color.
Color Gamut	The subset of colors that can be accurately represented within a given color space, or by a certain output device.
Color Space	A specific organization of colors, allowing for their reproducible representation. BT.2020 [3] and BT.709 [2] are examples of color spaces.
Color Volume	Combined color gamut and luminance characteristics.
CRI	Color Remapping Information specified in HEVC [26].
DCI-P3	Color gamut defined in SMPTE RP 431-2 [29].
Electro-Optical Transfer Function	The transfer function that maps digital pixel values to values of display light.
HLG10	The Hybrid Log-Gamma OETF described in BT.2100 [5] together with BT.2020 [3] color space and 10-bit depth.
HDR10	A specific profile of video characteristics defined by CTA as: ST 2084 [8] (PQ), BT.2020 [3] color space, 10-bit component depth, inclusion of ST 2086 [9] metadata, inclusion of MaxFALL and MaxCLL metadata.
High Dynamic Range	Greater than or equal to the contrast ratio that could be derived from 13 f-stops.
High Frame Rate	Content with a relative rate greater than 24 frames per second for motion pictures and greater than 60 fps for television content.
Hybrid Log-Gamma	Hybrid Log-Gamma OETF, EOTF, and OOTF as defined in BT.2100 [5].
Immersive Audio	An audio system that enables high spatial resolution in sound source localization in azimuth, elevation and distance, and provides an increased sense of sound envelopment.
MaxCLL	Maximum Content Light Level – greatest pixel light value of any video frame in the program.
MaxFALL	Maximum Frame-Average Light Level – greatest average pixel light value of any video frame in the program.

Modulation Transfer Function	The contrast performance of an optical system such as a lens as a function of spatial frequency.
Multichannel Video Programming Distributor	A service provider that delivers video programming services, usually for a subscription fee (pay television).
Nit	Unit of luminance measurement, weighted by the human visual system, formally specified in “candela per meter squared” (the term “nits” is used informally for convenience).
Opto-Electronic Transfer Function	The transfer function that maps scene light captured by the camera into digital pixel values.
Opto-optical Transfer Function	The overall transfer function that maps scene light captured by the camera to light values produced by the display.
Perceptual Quantization	A high dynamic range EOTF used for HDR. PQ is specified in ST 2084 [8].
PQ10	The Perceptual Quantization EOTF described in ST 2084 [8] together with BT.2020 [3] color space and 10-bit depth (i.e., PQ10 may be used without metadata).
Resolution	The number of vertical and horizontal pixels available on a display device.
Standard Dynamic Range	Content graded as per BT.1886 [4] and BT. 709 [2] for HD television.
Color Volume Transform	A technique used to map a coordinate in one color volume to a coordinate in another color volume.
UHD-1	UHD at resolution of 3840 H by 2160 V.
UHD-2	UHD at resolution of 7680 H by 4320 V.
UHD Phase A	Term used in this document to for content that conforms to the parameters shown in Table 2.
Wide Color Gamut	Color gamut wider than the gamut of BT.709 [2].

3.1 Acronyms and Abbreviations

ABR	Adaptive Bit Rate
AVC	Advanced Video Coding
CDN	Content Delivery Network
CG	Character Generator
CGI	Computer Generated Imagery
DVE	Digital Video Effects
EOTF	Electro-Optical Transfer Function

HD	High Definition
HDR	High Dynamic Range
HEVC	High Efficiency Video Coding
HFR	High Frame Rate
HLG	Hybrid Log-Gamma
HTTP	Hyper Text Transfer Protocol
IP	Internet Protocol
IPTV	Internet Protocol Television
LUT	Look Up Table
MTF	Modulation Transfer Function
MVPD	Multichannel Video Programming Distributor
NGA	Next Generation Audio
OETF	Opto-Electronic Transfer Function
OOTF	Opto-Optical Transfer Function
OTA	Over-the-Air (i.e., terrestrial transmission of content)
OTT	Over-the-Top (i.e., Internet-based transmission of content)
PQ	Perceptual Quantization
SD	Standard Definition
SDR	Standard Dynamic Range
UDP	User Datagram Protocol
UHD	Ultra High Definition (see “UHD Phase A” in Section 3 above for use of this term within the scope of this document)
URI	Uniform Resource Identifier
RTP	Real-Time Transport Protocol
STB	Set Top Box
VOD	Video-on-Demand
WCG	Wide Color Gamut

4. Phases and Timeframes

This document addresses UHD Phase A methods and technologies that are expected to be deployable within the 2016 timeframe which we define as “Phase A.” Future versions of this document may address technologies that are expected to be employable beyond 2016 as future phases (e.g., Phase B, Phase C).

The high-level media attributes for new services expected to launch in the Phase A 2016 timeframe are listed in Section 4.1. Future phases are out of scope of this document; however, some high level guidance is suggested in Section 4.2 below and in the Annexes. Detailed recommendations are grouped into Production / Post-Production, Distribution (includes compression and distribution for contribution, primary and final delivery stages), and Decoding / Rendering.

The Ultra HD Forum applies the following criteria to select recommended technologies for a given Phase:

1. Viability is near term based on sufficiently low technical complexity
2. There is broad interest in the technology within the industry, including from service providers
3. The technology enables Real-time Program Services consisting of Live and/or Pre-recorded content elements
4. The technology is expected to be commercially available *or* described in a reasonably accessible specification within the given Phase timeframe

4.1 Phase A

UHD Phase A content and services are expected to be distributed in 2016 via OTT or MVPD. OTA broadcast services are not expected to be commercially offered in 2016 and thus will be addressed in future phases rather than in Phase A.

For the purposes of this document, UHD Phase A includes the following characteristics:

- Resolution – greater than or equal to 1080p and lower than or equal to 2160p, (progressive formats only, not interlaced)
- Wide Color Gamut – color gamut wider than BT.709 [2]
- High Dynamic Range – greater than or equal to the contrast ratio that could be derived from 13 f-stops of dynamic range
- Bit depth – 10-bit
- Frame rates – up to 60fps (integer frame rates are preferred; note that cinematic content may opt to use lower frame rates, e.g., see DCI specification)

- Audio – 5.1 channel surround sound or channel-based Immersive Audio⁴ (2.0 stereo is possible; however, 5.1 or channel-based Immersive Audio are preferred for a premium experience; see also Section 13 on future next-generation audio)
- Closed Captions/Subtitles – CTA 708/608, ETSI 300 743, ETSI 300 472, SCTE-27, IMSC1

The following terms are used in this document for HDR and HDR plus WCG:

- HLG: The Hybrid Log-Gamma OETF defined in BT.2100 [5]
- HLG10: The Hybrid Log-Gamma OETF described in BT.2100 [5] together with BT.2020 [3] color space and 10-bit depth.
- PQ: The Perceptual Quantization EOTF defined in ST 2084 [8]
- PQ10: The Perceptual Quantization EOTF described in ST 2084 [8] together with BT.2020 [3] color space and 10-bit depth
- HDR10: The Perceptual Quantization EOTF with BT.2020 [3] color space, 10-bit depth, ST 2086 [9] static metadata, and the MaxCLL and MaxFALL static metadata [13]

Table 1 UHD Phase A Workflow Parameters

Content Creation & Mastering	Defined and documented standard workflows for Live and Pre-recorded content
Service Type	Real-time Program Services; On-Demand content that was originally offered as Live content
Network Type	Unicast (including Adaptive Bit Rate) Broadcast, Multicast
Transport	MPEG TS, Multicast IP, DASH ISO BMFF
Interface to TVs (source format)	IP connected (for OTT content delivered via managed or unmanaged network) HDMI (for services delivered via a STB, e.g., OTT, MVPD)
Backward Compatibility	Native (HLG), simulcast (HDR10/PQ10), decoder based (optional)

⁴ Note that Immersive Audio can also include object- and scene-based audio as well as channel-based audio; however, these are not expected in deployments of Real-time Program Services in 2016.

Table 2 UHD Phase A Content Parameters

Spatial Resolution	1080p* or 2160p
Color Space	BT.709 [2], BT.2020 [3]
Bit Depth	10-bit
Dynamic Range	SDR, PQ, HLG
Frame Rate**	24, 25, 30, 50, 60
Video Codec	HEVC, Main 10 Profile, Level 5.1 (single layer)
Audio Channels	Stereo or 5.1 or channel-based Immersive Audio
Audio Codec	AC-3, E-AC-3, HE-ACC, AAC-LC
Captions/Subtitles Coding	CTA 608/708, ETSI 300 743, ETSI 300 472, SCTE-27, IMSC1

*1080p together with WCG and HDR fulfills certain use cases for UHD Phase A services and is therefore considered to be an Ultra HD format for the purpose of this document. 1080p without WCG or HDR is considered to be an HD format. The possibility of 1080i or 720p plus HDR and WCG is not considered here. HDR and WCG for multiscreen resolutions may be considered in the future.

**Fractional frame rates for 24, 30 and 60 fps are included, but not preferred. Lower frame rates may be best applied to cinematic content.

For the purpose of Phase A services described in this document, including the above constraint on 1080p content, various combinations of these parameters can be combined to produce “UHD Phase A” content.

4.2 Future Phases

The Ultra HD Forum intends to continue to provide guidance beyond the Phase A timeframe of 2016 either via updates to this document or in the form of future documents. Currently, Phase B is being planned for technologies that are expected to be commercially deployable in 2017 and beyond. Although details of future phases are not in the scope of this text, examples of technologies and methods that may be considered are listed below with additional details offered in the Annexes. These are technologies the Ultra HD Forum found unlikely to be commercially used in Phase A, but are actively being evaluated by service providers and/or being documented by international standards development organizations (SDOs). Phase B technologies are limited to those with specifications expected to be available in late 2016 or early 2017 in major SDOs (thus commercial deployments may occur in 2017-2020). Such future technologies include:

- Next Generation Audio (NGA) codecs such as Dolby AC-4, DTS:X, MPEG-H – immersive and/or personalized audio systems using audio objects, channels or higher-order ambisonics (see Section 13)
- Scalable coding (Spatial, Temporal, Color gamut, Dynamic range)
- Greater than 10-bit encoding depths
- High Frame Rate – Greater than 50 frames per second (fps) for 50Hz regions and greater than 60 fps for 60Hz regions
- 8k spatial resolution

- Dynamic metadata for HDR being standardized in the SMPTE ST 2094 Dynamic Metadata for Color Volume Transform suite of standards
- Advances in captioning and subtitling, e.g., to accommodate HDR/WCG
- Single-layer HDR technologies (such as the Technicolor-Philips SL-HDR1 currently in draft stage in ETSI)
- Dual layer HDR technologies (such as Dolby Vision)
- $IC_{T}C_{P}$ color space (see Section 14)

Not all the above technologies are at the same level of maturity in terms of specification/standards development and product availability, or commercial readiness for deployment in an end-to-end ecosystem. Some are quite mature and are likely to see deployment very quickly after Phase A. One such example is NGA (Next Generation Audio), as standardization, product/solution readiness, and commercial interests are expected to be well aligned and mature enough for deployments in the 2017 timeframe. Other technologies are less mature, and the Ultra HD Forum will monitor the progress of these technologies as it works on Phase B guidelines.

5. Use Cases

The following use cases are intended to provide context for the guidelines defined within this document. They are not intended to be exhaustive, yet they cover those associated with the content creation and distribution ecosystem in Phase A. Note that OTA delivery of UHD Phase A content is not expected in 2016, and thus is out of scope of Phase A; see Section 11.5 for anticipated OTA use cases.

5.1 MVPD Platform Delivery

Programming distributors may wish to provide a consumer with a high quality experience via cable, satellite or IPTV or, as a secondary delivery system, OTT. The programming distributor may deliver content to the following devices:

- Set-Top Box (STB)
- Other media device (e.g., TV, tablet, smart phone)

The content will need to be transcoded into multiple formats and bit-rates to provide the best experience to the consumer. The following things will need to be considered:

- 1080p with HDR/WCG for low bit-rate delivery

Consumers may be at home or mobile, and will access content across multiple devices. Some devices may provide the consumer a superior experience based on decoding and display capability, and content should be created with these variables in mind.

5.2 IP Network Delivery

Adaptive Bit Rate (ABR) is an HTTP delivery solution suitable for multiple streaming formats, such as HLS (HTTP Live Streaming, implemented by Apple®) or DASH. ABR can be used over a managed network (e.g., DOCSIS 3.x) or an unmanaged network (i.e., the public Internet).

In a managed network, ABR content can be delivered by an MVPD that is also an internet service provider (ISP), e.g. a cable operator or telco operator. The content is sent over a managed network in IP Services. This is also referred to as IPTV. There are a number of technologies that can be used, e.g., DOCSIS 3.x. MVPDs who are ISPs may also send their IP Services over networks managed by other ISPs in what is known as “TV Everywhere.”

In an unmanaged network, a type of service provider referred to as an edge provider, e.g., Netflix®, Amazon® and others, sends IP services over multiple ISP networks on the public Internet. This is known as over the top (OTT).

Today Live event content producers such as sports league owners and others may choose to provide consumers with a high-quality Ultra HD audio/video experience of a real-time event over an IP network. When content is captured and mastered using parameters described in this document and delivered to compatible displays, IP networks can deliver a high quality consumer experience.

So that a high quality experience can be delivered over varying network conditions, the content is transcoded into multiple versions suitable for various bitrates to form sets of encoded content at different bitrate levels. The sets allow seamless switching between the higher and lower bitrate versions of the real-time content, i.e., “adapting” as network conditions vary. In order to make the most efficient use of available bandwidth to the consumer, a content producer will get the best results using advanced picture encoding technologies (e.g., HEVC), which have been engineered specifically for such applications (see also Section 9.3.2).

The following represents the minimum, under normal network conditions, that should be supported from camera to the consumer’s television:

- 1080p resolution with HDR, WCG, and 10-bit depth

Phase A UHD ABR content may be delivered via an IP network to the following devices.

MVPD/ISPs:

- STBs managed by MVPDs that connect to a television.

OTT or TV Everywhere:

- OTT Streaming Boxes (STB) that connect to a television (e.g., game consoles, Roku® boxes and similar devices).
- OTT-capable media devices (e.g., smart TVs, tablets and smart phones) that include a display panel.

Content producers will continue to deliver programming to customers that are using ‘legacy’ devices (i.e., devices that only support SDR, BT.709 [2] color space and stereo audio). Content distribution network (CDN) partners may need to host both UHD Phase A and legacy files.

It should be noted that if the content is delivered to the consumer device via a home Wi-Fi connection, the quality of service may be impacted by the available bandwidth on the home LAN. A wired connection to the device may be preferred.

MVPD/ISPs:

- It is expected that there will be Phase A UHD ABR services from MVPD/IPTV operators to connected UHD TVs over Wi-Fi (MVPD-provided Wi-Fi equipment at consumer premises).
- Deployments are expected on Phase A UHD ABR to connected UHD TVs over DOCSIS 3.0

OTT or TV Everywhere:

- It is expected that service providers will offer Phase A UHD content OTT to Wi-Fi or Ethernet network-connected UHD TVs.

6. Production and Post Production

The UHD Forum is concerned with establishing viable workflows both for Real-time Program Services and On Demand content that was originally offered live. Real-time Program Services (aka Linear TV) make frequent use of Pre-recorded material, such as edited inserts, interstitials, etc., which involve production and post-production.

Live content has specific requirements and operating practices that are unlike Digital Cinema, Blu-ray™ disc mastering, or other Pre-recorded content practices. Ultra HD workflows and technologies that are designed for these other delivery methods may not apply to Live content production.

In Phase A, production practices for audio are not expected to differ from those used in current HD content creation. Audio is expected to follow multi-channel workflows established for multi-channel 5.1 surround, and Dolby Atmos delivery using (as appropriate) AC-3 [28], E-AC-3 [28], HE-AAC [27], or AAC-LC emission [27]. Although 2.0 stereo sound is possible, UHD Phase A content is considered premium content, and it is therefore recommended that productions provide at least 5.1 channels.

Similarly, in Phase A, production practices for closed captions and subtitles are not expected to differ from those of HD content creation. Closed captions and subtitles follow workflows established for CTA- 608/CTA-708, ETSI 300 743, ETSI 300 472, SCTE-27, or IMSC1 formats.

The remainder of this section will focus on mechanisms for producing the video components of the content.

As content is produced, it is useful to know in advance for which service mode(s) the content is intended. Equally, service providers planning to deliver UHD Phase A content need to have an understanding of the formats in which the content will be supplied.

The following is a diagram providing an overview of the content production and distribution workflow for Real-time Program Services and potentially capturing Live content for later distribution via an On-Demand Service.

Figure 1 Content Production and Distribution Workflow

6.1 HDR/WCG Technologies

There are many terms in use in the field of HDR television. This section explains the existing terminology and how terms are used in these Guidelines.

Note that currently some UHD displays are capable of accepting BT.2020 [3] content, but as of 2016, no direct view display is available that is capable of rendering the full gamut of colors in the BT.2020 [3] color space. It is assumed that in these cases, the device employs “best effort” gamut mapping tailored to its particular display characteristics, and thus these devices are considered BT.2020 [3]-compatible.

6.1.1 Perceptual Quantization (PQ)

One HDR transfer function defined for use in television is the “Perceptual Quantization” (PQ) proposed by Dolby. This is defined as a display transfer curve, or EOTF. The curve is designed to minimize visibility of banding on a display over the brightness range of 0 to 10,000 cd/m². SMPTE standardized the PQ curve in ST 2084. ST 2084 specifies the shape of the curve over a range of 0 to 1, but does not specify SDI code values for the 0 and 1 values. An informative annex in ST 2084 [8] gives examples of mapping the 0 to 1 range into the 10-bit space using the conventional range of 64 (black) to 940 (max white). Mappings are also shown for the ranges of 0-1023, and 4-1019.

6.1.2 Hybrid Log-Gamma (HLG)

Another HDR transfer function defined is “Hybrid Log-Gamma” (HLG) proposed by the BBC and NHK. This is defined as a camera capture transfer curve, or OETF. This curve was designed to provide HDR while maintaining a degree of compatibility with legacy SDR displays. The HLG curve has been specified in BT.2100 [5]. For 10-bit representation, BT.2100 [5] specifies Black at code 64, and Peak at code 940.

6.1.3 Recommendation ITU-R BT.2100

In February 2016 ITU-R Study Group 6 produced a draft new Recommendation on HDR for use in production and international program exchange. In July 2016, ITU-R Study Group 6 approved the publication of the recommendation, which is now officially known as ITU-R BT.2100 [5]. This recommendation includes the following specifications:

- Image formats: 1080p, 2160p, 4320p
- Frame rates: 24/1.001, 24, 25, 30/1.001, 30, 50, 60/1.001, 60, 100, 120/1.001, 120
- Color space: Same as BT.2020 [3]
- Reference Viewing Environment: 5 cd/m² background and less than or equal to 5 cd/m² surround
- Reference non-linear transfer functions EOTF, OOTF, OETF: PQ and HLG
- Color difference formats: Y’C’_BC’_R and IC_TC_P
- Color sub-sampling: same alignment as specified in BT.2020 [3]
- Integer signal representation: 10 and 12 bits, Narrow (64-940) and Full (0-1023) ranges
- Floating point signal representation: Linear RGB, 16-bit floating point

BT.2100 [5] is the primary reference document on HDR for use in production and international program exchange. Note that a full signal specification will need to include the following attributes: spatial format, frame rate, transfer function (PQ or HLG), color difference format, integer (10 or 12 bits, narrow or full range) or floating point.

Not all of the parameters listed above are expected to be deployed in Phase A, but are included as informative details.

6.1.4 Static Metadata – SMPTE ST 2086, MaxFALL, MaxCLL

SMPTE has specified a set of static metadata in the ST 2086 [9] Mastering Display Color Volume Metadata Supporting High Luminance and Wide Color Gamut Images standard. Parameters included indicate the characteristics of the mastering display monitor. The mastering display metadata indicates that the creative intent was established on a monitor having the described characteristics. If provided, the implication is that the artistic intent of the content is within the subset of the overall container per the metadata values. The mastering display characteristics include the display primaries and white point as x,y chromaticity coordinates, and the maximum and minimum display luminance. For example, the metadata may indicate that the color gamut of the mastering display is the DCI-P3 gamut in the BT.2020 [3] color space, and the luminance range is a subset of the 0 to 10,000 cd/m² range provided by PQ.

The Blu-ray Disc Association and DECE groups have defined carriage of two additional metadata items:

- MaxFALL – Maximum Frame Average Light Level; this is the largest average pixel light value of any video frame in the program
- MaxCLL – Maximum Content Light Level: this is the largest individual pixel light value of any video frame in the program

Static metadata may be used by displays to control color volume transform of the received program to better reproduce the creative intent as shown on the mastering display, given the capabilities of the display device. However, the use of MaxFALL and MaxCLL static metadata have limitations for use with Live broadcasts since it is difficult to determine a program's maximum pixel light values during a Live production.

SMPTE is currently working to produce the SMPTE ST 2094 Dynamic Metadata for Color Volume Transform suite of standards, which specify content-dependent metadata for transforming HDR and WCG content for presentation on a display having a different color volume than the display used for mastering such content. Dynamic, content-dependent metadata has the potential for performing more accurate color volume transforms of content than transforms that only use static metadata described in Section 6.1.4. The SMPTE ST 2094 standards are expected to be finalized and published in the 3rd Quarter of 2016; however dynamic metadata is out of scope of Phase A.

6.1.5 HDR10

The term “HDR10” is in widespread use and has been formally and consistently defined by several groups, including DECE and BDA, as:

- Transfer curve: ST 2084 [8] (PQ)
- Color space: BT.2020 [3]
- Bit depth: 10 bits
- Metadata included: ST 2086, MaxFALL, MaxCLL

Several delivery formats (e.g. Ultra HD Blu-ray™) have specified delivery using the above parameters, and are thus considered to be using HDR10.

6.1.6 UHD Phase A HDR Technologies

Two HDR/WCG “packages” are recommended for Phase A due to their conformance with the criteria listed in Section 4 above. The two technologies are:

- HLG10 – inclusive of HLG OETF per BT.2100 [5], BT.2020 [3] color space, and 10-bit sample depth. (See also Section 10.1 for information about carriage of HLG transfer function signaling over HDMI interfaces.)
- PQ10 – inclusive of PQ EOTF per SMPTE 2084, Rec. ITU-R BT. 2020 color space, and 10-bit sample depth

HLG10 and PQ10 as defined herein may be used without metadata. This may be advantageous due to the lack of support in Phase A of certain infrastructures for carrying metadata. For example, although metadata can be carried in SEI messages within an HEVC

stream, it is not supported over an SDI interface, and it may not survive multiple decode/encode operations that exist in many broadcast workflows. This is particularly important in Live content production, given its complex, “on-the-fly” workflow. Provided that the reference display peak luminance specifications do not exceed the consumer display, PQ10 can deliver a greater level of certainty in what the viewer will see based on the display-referred nature of its design, particularly when highlights or average picture level are very bright. This is a result of pixel-encoded values, which are prescribed to represent specific picture luminance level. Another distinction drawn between the two schemes is backward compatibility. Content produced using HLG can be displayed on SDR/BT.2020 devices with a degree of compatibility that may be judged acceptable for programs and services. PQ10 content requires a down-conversion step in order to provide acceptable SDR quality. See Section 11 below for a deeper discussion of backward compatibility, including the pros, cons and open questions that apply to various possible methods.

It should be noted that Real-time Program Services are typically comprised of both Live and Pre-recorded content, and it is not recommended that service providers alternate between SDR and HDR signal formats or mix different HDR formats (see Section 8). In the sections below, both HDR technologies (PQ10, HLG10) will be discussed.

6.1.7 HDR10 Metadata

HDR10 includes the static metadata described in Section 6.1.5.

6.1.7.1 HDR10 Metadata Generation

This metadata could be generated by the color grading software or other video analysis software. In Live content production, HDR10 metadata is not generated during the production process. By definition, it is not possible to generate MaxFALL or MaxCLL for a Live program because these cannot be known until the entire program is produced, i.e., after the program is over. The special values of ‘0’ (meaning, “unknown”) are allowed. Carrying the metadata through the Live production systems may also not be possible. If it is desired to use HDR10 in Live content production, default values for ST 2086 [9], MaxFALL and MaxCLL should be determined and entered directly into the encoder via a UI or a file. SMPTE 2086 metadata could be set to values that represent the monitors used during production of the content. If MaxFALL and MaxCLL metadata values are provided, a video processor could be inserted in order to reduce brightness of any video frames that would exceed the indicated values (similar to the way audio processors are often inserted to enforce audio loudness and peak levels).

6.1.8 HDR10 Metadata Carriage

As of publication of this document, standards do not exist to carry HDR10 static metadata over an SDI interface. The metadata must be either embedded within the content intended for encoding (for Pre-recorded content) or extracted as an external file for inclusion with the encoded file. If HDR10 is used, metadata must be entered into the encoder via a file or UI. In HEVC [26] and AVC [25] bitstreams, MaxFALL and MaxCLL may be carried in the Content Light Level (CLL) static SEI message (sections D.2.35 (Syntax) and D.3.35 (Semantics), [26]). SMPTE 2086 metadata is carried in the Mastering Display Color Volume SEI, (section D.2.28 (Syntax) and D.3.28 (semantics), [26]).

Note that there may be multiple encoders in the end-to-end broadcast chain. In the event that HDR10 is used and the metadata does not reach the decoder/display, it is expected that the decoder/display will employ “best effort” to render the content accurately.

Given that the insertion, carriage and preservation of static metadata presents new challenges in the broadcast environment, the use of PQ10 or HLG10 is anticipated to be a practical alternative to the use of HDR10 in Live workflows. See also Section 6.2.5 on Live content production and Section 9 on content distribution for additional details.

6.1.9 Signaling Transfer Function and Color Space

The color space and transfer function (SDR or HDR) are typically signaled in the VUI of an H.265/HEVC or H.264/MPEG-4 AVC bitstream. As shown in the table below, there are two methods of signaling the HLG transfer function.

In one method, the SDR transfer function indicator is signaled in the VUI and the HLG transfer function indicator is transmitted using an alternative transfer characteristics SEI message embedded in the bitstream. In this way, an “HLG aware” STB or decoder/display would recognize that the bitstream refers to content coded with HLG (since it is indicated by the `preferred_transfer_characteristics` syntax element of the SEI). If an “HLG aware” STB is connected to a TV that does not support HLG, the STB would transmit the SDR indicator over HDMI to the TV. If it is connected to a TV that supports HLG, the STB would copy over the transfer function value in the SEI (to indicate HLG) and transmit this over HDMI to the TV.

In the other method, the HLG transfer function indicator is directly signaled in the VUI in the same way PQ or SDR would be signaled.

In theory it is possible to losslessly convert between the two methods of signaling HLG by flipping the VUI transfer function characteristics indicator value and inserting or removing the alternative transfer characteristic SEI.

Using the first method (i.e., including the SDR transfer function indicator in the VUI and the HLG transfer function indicator in the SEI) enables backward compatibility with SDR displays. Using the second method (i.e., including the HLG transfer function indicator in the VUI) may also produce acceptable results on SDR displays. Service providers may wish to test both methods.

The table below summarizes HEVC Main10 Profile bitstream PQ and HLG indicators. (In HEVC and AVC specifications, the bitstream elements are bolded to distinguish them from temporary variables and labels.)

Table 3 Signaling Transfer Function

HEVC Main10 Profile bitstream elements		Application value		
		PQ10	HLG10 (HLG in VUI)	HLG10 (SDR in VUI)
VUI	colour primaries	9 (BT.2020 [3] space)		
	transfer characteristics	16 (PQ)	18 (HLG)	14 (SDR)
	matrix coeffs	9 (Y' C _B C _R Non-constant luminance)		
SEI	alternative_transfer_characteristics() preferred_transfer_characteristics	(Not present in bitstream)		18
	mastering_display_color_volume() (display primaries, white point) [note: this is ST 2086 [9] data]	(Optional)	N/A	
	content_light_level_info() (MaxCLL, MaxFALL)			

Details on SEI and VUI messaging are available in the HEVC specification [26], in particular, Appendix D (SEI) and Appendix E (VUI).

As described in Section 8.1, service providers should convert or remap all content into a single, consistent color space and transfer function. Setting the initial values in the encoder should be adequate assuming the encoder is dedicated to a single format.

6.1.10 Peak Brightness

Consumer HDR displays will have varying peak brightness, black levels and color gamut, so it will be up to the display or source device to map the color volume of the transmitted content to best match the capabilities of the particular display.

As a PQ signal may carry pixel values as high as 10,000 nits, it is helpful to the display to indicate the actual maximum pixel value to be expected that are creatively pertinent as a basis for color volume transform. HDR10 provides static metadata to assist mapping the transmitted content to the consumer display, enabling a given display to optimize the color volume mapping based on its capability. The use of HDR10 metadata may help to optimize display mapping, but as the metadata may not be practical in Live content, the use of PQ10 may be preferred for Live content. While a system objective is to preserve creative intent with limited perceptual alteration all the way to the consumer display, some perceptual alteration will occur because of different display capabilities both in peak brightness and black levels.

HLG is not specified for use with metadata, and instead has a specified relationship between overall system gamma (implemented as part of the display EOTF) and peak display brightness. An overall system gamma of 1.2 is specified for HLG when displayed on a 1,000 nit monitor. BT.2390 [6] claims the artistic intent of HLG content can be preserved when displaying that content on screens of different brightness (even when that display is brighter than the mastering display), through changing the system gamma. The report provides a formula to determine overall system gamma based on the desired display peak brightness (overall system gamma at

1.2 is specified for a peak brightness of 1,000 nits). To preserve creative intent, this formula is recommended. Note that that future displays may become available with higher peak brightness capability compared with those available today. In addition, as productions are made with different assumptions of peak brightness, the highlights of the content may be compressed by the knee of a low-peak-brightness HLG curve. It is also possible that archived content made with lower assumed peak brightness will not preserve creative intent when played back on a brighter display.

6.2 Production for Pre-recorded Content

This section focuses on the creation and distribution of pre-recorded content intended for inclusion in a Real-time Program Service. This includes all content filmed, captured digitally, or rendered in CGI and delivered via a file format to a service provider. Real-time Program Services may be delivered via MVPD (satellite, Cable, or IPTV) and OTT (and OTA in Phase B). See Section 6.2.5 for production of Live content that is recorded for subsequent re-showing.

The following diagram depicts the interfaces and primary functions within the pre-recorded content creation process.

Figure 2 Pre-recorded Content Production Workflow and Interfaces

The initial scope of this guideline includes definition of six functions and five interfaces. The functional descriptions are described within sub-sections below, and the interface descriptions are described at a high level in the following table.

Table 4 Pre-recorded Content Interface Descriptions

Reference Point	Content Creation Functions	Reference Point Description
EC-1	Camera – Content Editor	Raw or log camera footage is ingested into the editing program. This interface may optionally contain metadata from the camera used by the editing program to provide guidance to timeline creation parameters.
EC-2	Camera – Color Grading	Raw or log camera footage is ingested into the color grading solution. This interface may optionally provide camera metadata describing the dynamic range resolution or other camera specific information from the captured footage.
EC-3	Content Editor – Encoding	Edited and color graded content is exported to an encoder for master and/or mezzanine level creation. This includes audio, video, essence, timing and CG content. Often the encoding function is included as part of the Content Editor.
EC-4	Color Grading – Professional Reference Monitor	This interface varies based on the content grading environment. It can include SDI, HDMI 2.0, Thunderbolt, DisplayPort and DVI.
EC-5	Encoder – Transcoder	This interface includes all aspects of a finished video delivered in file format for ingest to a transcoder. The transcoder uses this information to create distribution formats. If the transcoder is receiving uncompressed assets, it may also be an encoder.

6.2.1 Camera Requirements

6.2.1.1 High Dynamic Range and Wide Color Gamut Considerations

Material should be acquired at the highest resolution, dynamic range and color gamut of the camera in an operational data format best optimized for the image acquisition application in use. Although the primary consideration of this document is Phase A, capturing in the native camera format allows for future content grades being used for next generation Ultra HD distribution.

There are numerous production examples that require the use of the camera specific raw or log data format from the camera sensing device. This is due to the requirement to acquire the highest level of picture quality to sustain the levels of post-production image processing usually encountered in high-end movie or a ‘made for TV’ drama or documentary with use of color correction, visual effects and the expected high levels of overall image quality.

There are equally numerous applications for episodic and live capture that employ camera-specific logarithmic (log) curves designed to optimize the mapping of the dynamic range capability of the camera sensors to the 10-bit digital interface infrastructure of production and TV studio operations. Such log 10-bit signals are often of the 4:2:2 color-sampling form and are either generated internally in the camera head or locally created in the camera control unit. These images are usually recorded utilizing high-quality mastering codecs for further post-production of the captured scenes or, in the case of Live transmissions, minimally processed for real-time transmission to viewers.

Camera native log curves are typically designed by camera manufacturers to match the performance characteristics of the imaging sensor, such as sensitivity, noise, native dynamic range, color spectral characteristics, and response to extreme illumination artifacts. It should be noted that data describing the gamut and transfer function characteristics encoded at the camera must be passed down the production chain, particularly in cases where not all cameras used are operated with the same parameters. In post-produced content, such information is typically carried in file metadata, but such metadata is not embedded in the video signal.

6.2.1.2 Imaging Devices: Resolution, Dynamic Range and Spectral Characteristics

In the creation of UHD Phase A content signals, ideally, the image sensing devices should have a sensor resolution and dynamic range equal to or greater than a pixel count commensurate to the signal format.

In the area of color space and spectral characteristics, the more advanced sensing devices will exhibit characteristics approaching the color gamut of BT.2020 [3], while more typical devices will produce acceptable color performance approximating the DCI-P3 gamut or just beyond the gamut of BT.709 [2].

Additional considerations for 2160p capture include:

- Not all lenses are suitable for capturing 2160p resolution and the MTF of the lens must be sufficient to allow 2160p capture on the sensor.
- Nyquist theory applies to camera sensors and care may be needed in selecting cameras that achieve target 2160p spatial resolution performance.
- When transmitting UHD Phase A film content, the 16:9 aspect ratio of UHD Phase A does not correspond to the wider aspect ratio of some movies. The two alternative methods of re-formatting (full width or full height) represent the same compromises that exist in HD transmission.
- Content originating from 35mm film will translate to UHD Phase A differently than digital sources, e.g. film grain, achievable resolution.

6.2.2 Reference Monitor

Use of 2160p, HDR and WCG imply the need for reference monitors that will allow production staff to accurately adjust devices or modify content. Previously in SD and HD TV, there were accepted working practices using professional monitors and standard test signals, such as color bars, PLUGE, sweep, etc. Digital Film employs slightly different techniques, using calibrated monitors and LUTs to replicate the viewing characteristics of different consumer viewing conditions.

The recommendation for UHD Phase A is to agree on practical standardized methods for use of Reference Monitors for Real-time Program Service production.

Note that Live content, such as sports events using trucks and Live production switching, do not have a post-production stage; operation is fully real-time. In these environments, unlike post-production suites, there is a limited amount of opportunity for human intervention. Any human intervention happens in real-time by direct interaction with the acquisition device.

For UHD Phase A, a reference monitor can ideally render at least the following: resolutions up to 3840x2160, frame rates up to 60p, BT.2020 [3] color space (ideally at least the P3 gamut), and HDR (i.e., greater than or equal to the contrast ratio that could be derived from 13 f-stops of dynamic range). It should be noted that as with HD, consumer display technology is likely to

progress beyond the capabilities of current generation professional displays. As such, instruments such as waveform monitors and histogram displays are essential tools to ensure optimum UHD Phase A delivery.

6.2.3 On-Set / Near-Set Monitoring

Viewing conditions for HDR monitoring:

While it is difficult to establish parameters for viewing conditions for on-set monitoring, it is advisable to follow the recommendations for setup of an on-set monitor as described in BT.814 or the latest version of an equivalent standard. The forthcoming BT.2100 [5] contains some specifications on reference viewing conditions (e.g. 5 nit surround).

Dynamic range of on-set monitor:

It is recommended to have display devices for on-set monitoring capable of at least 800 nits of peak brightness. Some 2015 and later RGB OLED mastering monitors are capable of 1,000 nits of peak brightness. Note that future HDR content delivered to the consumer may be intended for substantially greater than 1,000 nits peak display brightness.

6.2.4 Color Grading

6.2.4.1 Grading Work Flow

Professional color grading should take place in a controlled environment on a professional monitor whose capability is known, stable and can be used to define the parameters of the ST 2086 [9] Mastering Display Color Volume Metadata.

Current industry workflows such as “ACES” are recommended to be used where the operator grades behind a rendering and HDR viewing transform, viewing the content much as a consumer would. The work would result in a graded master that, when rendered with the same transformation, will result in a deliverable distribution master.

6.2.4.2 Grading Room Configuration

When there is a need to prepare both HDR and SDR video productions, which share the same physical environment and require mixing segments of different dynamic range characteristics in the same master, it is important to ensure the use of equivalent illumination levels encountered in a conventional grading environment. This is because it is important to review both the SDR and HDR rendering of the images to guarantee a level of consistency between them. The black and dark tones for both the HDR and SDR video pictures are a particular concern as the ability to discriminate the information they contain is highly affected by viewing conditions.

Secondary monitors should be turned off so as to not impact room brightness during grading or the client viewing monitor must be positioned so as to not impact the bias lighting observed by the colorist.

6.2.4.3 Grading Monitor Configuration

A professional mastering monitor should be specified and configured according to the required deliverable: Color Space, Transfer Matrix, EOTF, White Point and RGB level range.

6.2.4.4 Grading System Configuration

As of early 2016, no defacto standards have emerged which define best practices in configuring color grading systems for 2160p/HDR/WCG grading and rendering. A full discussion of this topic is beyond the scope of this document and it is recommended that the reader consult with the manufacturer of their specific tool.

6.2.5 Channel-based Immersive Audio Production

This section describes one example of creating content with channel-based Immersive Audio containing height-based sound elements. One commercially deployed Immersive Audio system is Dolby Atmos. A high-level diagram of a post-production mixing environment for this format is shown below:

Figure 3 Channel-based Immersive Audio Post-Production

Reference Point	Content Creation Functions	Reference Point Description
PA-1	Audio Mixing	A mixer uses a digital audio workstation to create groups of audio tracks consisting dialog, music and effects. Each group consists of channel-based audio beds (e.g. 5.1, 7.1.4).
PA-2	Audio Monitoring	The Immersive Audio mix is rendered to multiple different speaker layouts including 7.1.4 and 5.1 using hardware film-mastering style tools or commercially available software tools ⁵ .
PA-3	Mezzanine Encoding	Immersive Audio and 5.1 channel-based renders are encapsulated into MXF for mezzanine delivery.
PA-4	Emission Encoding	Immersive Audio is encoded into formats such as E-AC-3 ⁶ for final emission delivery

⁵ The final emissions encoder will render a 5.1 compatible mix from the 7.1.4 or 5.1.4 Atmos Channel-based immersive program. It is recommended that the audio monitoring system have a Next Generation Audio Processor to provide a confidence 5.1 audio program rendered from the Atmos Channel-Based immersive program.

⁶ See Section 11.5 regarding backward compatibility.

6.2.5.1 Monitor Environment

Immersive Audio monitoring should take place in a controlled environment consisting of a treated listening room and a calibrated speaker environment. The recommended speaker configuration for immersive mixing and monitoring is 7.1.4 as per Recommendation ITU-R BS.2051⁷ (System G minus the Left and Right screen loudspeakers) calibrated to a reference sound pressure level appropriate for the size of the mix room. Typical levels range from 76 dB SPL C-weighted, slow response for a room less than 1,500 cubic feet or smaller (i.e., many outside broadcast trucks) to 85 dB SPL, C-weighted, slow response for rooms 20,000 cubic feet or larger (i.e., many film stages).

6.2.5.2 Immersive Audio Mastering

The channel audio data is recorded during the mastering session to create a ‘print master’ which includes an immersive audio mix and any other rendered deliverables (such as a 5.1 surround mix). Program loudness is measured and corrected by rendering and measuring a 5.1 channel-based output of the program using IT-R BS.1770-4 methodology. This audio and the metadata defined by Recommendation ITU-R BS.2076 are combined into broadcast WAV files as per Recommendation ITU-R BS.2088.

6.3 Production for Live Content

The Ultra HD Forum’s objectives include understanding the implications of creating and delivering UHD Phase A content all the way through the production chain. It is important that the whole system is understood as technical decisions to deploy a particular Ultra HD production approach upstream may have implications for downstream delivery equipment. The reverse is also true that downstream delivery constraints may affect production techniques.

Live content examples include sports, news, awards shows, etc. Pre-recorded content is captured and produced in advance (see Section 6.2). Examples include soap operas, sitcoms, drama series, etc. Real-time Program Services may include Live programs and Pre-recorded programs, and Pre-recorded content – such as advertising – may be inserted within Live programs. Real-time Program Services may be delivered via MVPD (Satellite, Cable, or IPTV) and OTT (and OTA in Phase B) and are delivered on a schedule determined by the service provider.

Unlike Cinema, Ultra HD Blu-ray™ discs or On Demand, Real-time Program Services involve performing complex manipulation of images and audio in real-time at multiple points in the delivery chain, including graphics, captions, virtual studios, Live sound mixing, logos, chroma-keying, DVE moves, transitions between sources, encoding, decoding, transcoding, ad insertion, voice over production, monitoring, conditioning, rendering, closed captioning, standards conversion, etc.

⁷ System G minus the Left Screen and Right Screen loudspeakers would be used for 7.1.4, while System D could be chosen for 5.1.4.

6.3.1 Live Production in Trucks or Studio Galleries

At the live event venue or studio, the action is captured and prepared in near real-time. This section addresses the processes that may be required to assemble the live show prior to compression for distribution to a “headend” or other central facility. Such video processes may include:

- Synchronous live baseband inputs from cameras to production switcher
- Racking of cameras (for chroma/luma/black balance)
- Transitions between cameras (mix, wipe, DVE, etc.)
- Keying (chromakey, linear key, alpha channel, difference key, etc.)
- Overlay of graphics, text, etc.
- Slow motion and freeze frame
- Editing (for action replay/highlights)
- Use of virtual sets

Simultaneous production of both 2160p/HDR and HD/SDR output may be employed, and assets may be shared, e.g., HD graphics or 2160p graphics for both outputs. It is recommended to maintain a single HDR transfer function and color space. See section 8 for details on converting assets from SDR to HDR or vice versa.

Performing the above functions on UHD Phase A content may be different than for HD/SDR content. UHD Phase A content may involve higher spatial resolution, frame rates up to 60p, and HDR/WCG.

- Graphics created for gamma transfer function may need re-mapping for an HDR transfer function depending on creative intent.
- HLG has the characteristic of providing a degree of backward compatibility with legacy SDR devices, both professional and consumer. However, care must be taken to ensure the signal being displayed is encoded with the color space preset in the display. For instance, for HLG10, a displayed picture on a legacy display that uses BT.1886 [4] / BT.709 [2] color space will be incorrect. See Section 11 for details and caveats.

6.3.2 Channel-based Immersive Audio Production

For a live event, Immersive Audio can be created using existing mixing consoles and microphones used during the event using a so-called “Next Generation Audio Processor,” which provides rendering and monitoring functions. Height-based ambience and effects are added to a traditional 5.1 or 7.1 channel mix. A high-level diagram of a live mixing environment for Dolby Atmos is shown below:

Figure 4 Channel-based Immersive Audio Live Production

Reference Point	Content Creation Functions	Reference Point Description
LA-1	Audio Capture	Microphones are placed throughout the live venue. Microphone feeds are brought into the audio mixing console in the same fashion as 5.1 production.
LA-2	Immersive Audio Authoring	Audio groups are created in the mixing console representing the immersive ambience as channel-based (e.g. 5.1.2, 5.1.4, 7.1.4) audio ⁸ .
LA-3	Immersive Audio Monitoring	The Next-Generation Audio Processor renders the audio to 5.1.2, 5.1.4 or 7.1.4 speaker feeds and sends these feeds back to the audio mixing console for monitoring in the live mix environment.
LA-4	Immersive Audio Encoding	Immersive Audio is sent as channel-based audio to the contribution encoder ⁹ over either a MADI or SDI link.
LA-5	Legacy Audio Delivery	Stereo or 5.1 complete mixes may be created at the audio mixing console and delivered via traditional means.

⁸ The downstream Atmos Channel-Based Immersive emissions encoder, using E-AC-3 with ETSI TS 103 420 will render a legacy 5.1 audio program. It is recommended to verify the rendered 5.1 audio program using a suitable Next Generation Audio Processor in the monitor chain.

⁹ See Section 11.5 regarding backward compatibility.

7. Security

Digital content has always been exposed to illegal reproduction and illegal distribution. Various content protection technologies have been developed, involving different scrambling algorithms. Some of these algorithms, still in use, were designed more than 20 years ago and are no longer resistant to sophisticated attacks.

As a general rule, it should be considered that scrambling algorithms with key size less than 64 bits are not resistant to sophisticated attacks; in fact, the time needed to succeed in such attacks is measured in seconds not hours.

A well-known algorithm is Data Encryption Standard (DES), designed in the 1970's, and referred as FIPS 46-3. It was withdrawn from the list of algorithms recommended by the US National Institute of Standards and Technologies (NIST) in May 2005.

Another well-known algorithm is DVB CSA, approved by DVB in 1994, and described in ETSI ETR 289. Its design was initially secret but was subsequently disclosed in 2002. Since then, many publications describe various attacks. In particular, the publication "Breaking DVB-CSA", by Tews, Wälde and Weiner, Technische Universität Darmstadt, 2011 describes an implementation of such attack. This paper reveals that with very reasonable investment, DVB-CSA with a 48-bit key size (also known as DVB-CSA1) could be reversed in real-time.

Fortunately, DVB-CSA with a 64-bit key size (also known as DVB-CSA2) is still resistant against these attacks and is likely to remain so for another few years.

Content protection technologies are now using more recent scrambling algorithms with a larger key size, usually a minimum of 128 bits.

The algorithms that have been standardized for protection of digital content are AES, Advanced Encryption Standard, published in FIPS-197, NIST, 2001, and DVB CSA3 published in 2011 by DVB in ETSI TS 100 289 V 1.1.1.

The Ultra HD Forum recommends the following regarding content security:

- UHD Phase A content should not be scrambled with DVB-CSA1, nor with DES scrambling algorithms.
- UHD Phase A content should be scrambled with AES or DVB-CSA3, using a minimum of 128 bits key size.
- DVB-compliant service providers should use DVB-CSA3 when transmitting Live or linear UHD Phase A content.
- DVB-compliant IPTV operators should use AES, as defined by DVB in 2013 and described in ETSI TS 103 127 V1.1.1.
- In the case where DVB-CSA3 is still not deployed, it is acceptable to use DVB-CSA2 with a crypto-period between 10 and 30 seconds, which gives the time needed to upgrade the equipment to DVB-CSA3.

8. Real-time Program Service Assembly

Real-time Program Services consist of a linear, pre-scheduled stream of content that is assembled in real-time for distribution to consumers such as a broadcast television channel, a cable network, etc. Real-time Program Services are comprised of Live and/or Pre-recorded content and may also include graphic overlays, such as station logos, emergency text crawls, etc.

A Real-time Program Service may be assembled at one or more locations. At Production, graphics and slow motion replays may be added to Live content. At the Broadcast Center and Service Provider, interstitials, logos, news or emergency alert crawls, etc. may be combined to produce the final product delivered to the consumer. It is also possible that assembly can occur at the consumer device, such as for targeted advertisements and rendering closed captions.

8.1 Maintaining Dynamic Range and Color Space Parameters

Different dynamic range and color spaces should not be mixed in a Real-time Program Service. For example, service operators should not shift between HLG10, PQ10 or SDR/BT.709. Decoders require time to adjust to different encoded data settings – as much as 2 seconds or more – causing a poor consumer experience. OTT providers offering ABR streams must also ensure that the adaptive bitrate streams are all of the same transfer curve and color space. Similar to the linear progression of a program through time, the progression of rendering successive levels of ABR streams requires quick adjustments on the part of decoders. If a Real-time Program Service must contain a switch point between dynamic range and color space, it is recommended that such switches be performed overnight or in a maintenance window and black frames be inserted at switch points to allow decoders and viewers to adjust to the new content characteristics.

It is possible to remap SDR/BT.709 content into HLG10 or PQ10, to up-convert SDR/BT.709 content to HLG10 or PQ10 and vice versa, and to convert content from PQ10 to HLG10 or vice versa. The following subsections offer guidelines for normalizing content in the headend for this purpose. See also Section 11 for conversion possibilities in consumer equipment for backward compatibility.

8.2 Conversion from SDR/BT.709 to PQ10/HLG10

In multiple areas of the production chain, it is anticipated that a requirement exists to “mix” or “switch” SDR/BT.709 sources and PQ10/HLG10 sources when constructing a Real-time Program Service. Mixing of this kind may take many forms as it does today in SDR only environments (practicing BT.1886 [4] gamma and BT.709 [2] color space). To make it possible to combine such elements, SDR/BT.709 sources **must** be converted into the PQ10/HLG10 domain with respect to both an industry compliant transfer function (e.g., BT.2100 [5] HLG, ST 2084 [8] PQ) and color space (i.e., BT.709 [2] primaries “mapped” into the BT.2020 [3] container). Such conversions can utilize:

- Remapping: SDR/BT.709 content is decoded and repackaged as PQ10 or HLG10 containers, but while changing the color space, remapping does not change the color gamut or the dynamic range of the content; the content is simply mapped across to the equivalent color and brightness values. When remapping SDR to HDR for PQ and HLG, the level of diffuse white should be considered. HLG (system gamma 1.2) with a corresponding nominal peak luminance of 1,000 nits can serve as a default target.
- Up-conversion: SDR/BT.709 is decoded and then enhanced/modified to emulate PQ10/HLG10 and repackaged as above. Blind (not supervised) up-conversion can lead to undesirable results depending on the technology so care should be used and any algorithms or equipment should be carefully evaluated.

Each method has particular advantages and disadvantages, and one or the other may be preferable under different circumstances. If the service provider intends to simulcast the UHD Phase A service in SDR/BT.709 for backward compatibility, then remapping may be preferable, because content that was originally SDR/BT.709 will remain exactly as intended in the legacy version of the service. Conversely, the service provider may prefer that all the segments of the Real-time Program Service look as uniform as possible to ensure a consistent consumer experience, and thus up-conversion may be appropriate. For example, up-conversion may be preferred for Live production mixing SDR/BT.709 and PQ10/HLG10 cameras, high quality SDR content, and legacy content like advertisements.

Under some circumstances, (e.g. viewing in a darkened room) HDR displays and content can cause discomfort if consideration is not given to the viewer's vision adapting to the average light level on the screen at any given moment. For instance, if a feature program has a low average light level such as a night scene and the picture abruptly cuts to a high average luminance scene in an interstitial, the viewer may experience discomfort similar to that experienced with changing light conditions in nature. When advertisements are inserted into content, consideration should be given with respect to transitions from dark to light.

The described conversions typically will be performed by dedicated devices using a combination of 1D and 3D LUTs or other appropriate algorithms or technology. Devices of this type may be used for both SDR/BT.709 to PQ10/HLG10 or vice versa as the production and the capability of the equipment in use requires.

A real-time dedicated conversion device is essential for some use cases, which may be encountered throughout the production chain, such as:

- Mix of SDR/BT.709 and PQ10/HLG10 live sources
Broadcasting live events (typically sports) in PQ10/HLG10 may require a relatively high number of cameras and it is probable that all these cameras will not be HDR-capable. In that situation, SDR/BT.709 cameras can be utilized if the conversion process is implemented either at the output of the SDR/BT.709 camera or at the input of the mixer.
- SDR/BT.709 interstitials in a PQ10/HLG10 program
With SDR/BT.709 interstitials, the interstitial content will likely come from a playout server. In this case the conversion process has to be implemented either at ingest, at the output of the playout server, or at the input of the mixer.
- Use of SDR/BT.709 content
Extensive libraries of SDR/BT.709 content may be used, for example a live sports

match production that includes archive footage from previous matches; such material needs to be converted to PQ10/HLG10 (using a near real-time file-to-file converter) before entering the video pipeline

Figure 5 Sample Live Workflow with Mixed Format Source Content

Converting content to a common set of HDR and WCG technologies may occur at different points in the workflow from Production to the Consumer premises.

At the Production stage, multiple versions of the content may be produced. In the case of Pre-recorded content, producers have the opportunity to create multiple versions of the content applying creative judgement to each version. This is recommended for all Pre-recorded content and especially for interstitial material that may be inserted into a variety of Real-time Program Services, which may be operating with different HDR/WCG configurations. Live content may also be output in multiple formats; however, time constraints may prevent highly detailed artistic input. Automated conversion technologies can be “tuned” by the content creator to make the conversion the best it can be for the given program.

At the Broadcast Center or Service Provider stage, content may be converted to the provider’s chosen HDR/WCG configuration using automated tools. This may not include program-specific creative input; however, professional equipment may produce acceptable results.

At the consumer premises, color volume transform may be possible for the purpose of backward compatibility (with limitations, see Sections 10 and 11). Also, display devices may “map” content internally to best suit the display characteristics. Both of those processes operate on a content stream with one, constant dynamic range and color space. Real-time Program Service providers should not expect consumer equipment to render seamless transitions between segments of content that have different transfer function or color spaces.

8.3 Conversion between Transfer Functions

A receiver may not be able to switch seamlessly between HDR transfer functions; therefore, it is recommended that only one transfer function be used for a given Real-time Program Service in Phase A. This section offers guidelines to service providers to convert HDR content from PQ10 to HLG10 or vice versa in order to maintain a single transfer function in the service.

8.3.1.1 PQ10 to HLG10

It is possible that Pre-recorded programs will be produced in PQ10 in Phase A; however, some service providers may favor HLG10 delivery for its degree of backward compatibility. It is possible to perform the required conversion with a LUT. As the PQ program may have pixel values as high as 10,000 nits, some color volume transform of highlights may be applied in the conversion of PQ10 to HLG10.

8.3.1.2 HLG10 to PQ10

It is possible that Live programs will be produced in HLG10 in Phase A; however some service providers may favor PQ10 delivery making it necessary to convert HLG10 encoded content into PQ10. This conversion can be accomplished with a static or programmable LUT prior to encoding. It must be considered that this conversion involves translation from a scene-referred relative signal to a display-referred absolute signal. As such, a target peak luminance needs to be preset as part of the LUT conversion function. At the time of this writing, grading monitors typically have a peak brightness of 1,000 nits so that value may be used; i.e., the maximum value of the HLG signal would map to the PQ value of 1,000 nits.

8.4 Conversion from PQ10/HLG10 to SDR/BT.709

This operation is needed for PQ10 and HLG10. This method may be employed at the headend prior to final distribution to provide a backward compatible feed to legacy 2160p/SDR/BT.709 TVs¹⁰ and legacy HD networks. (See also Section 11 on Format Interoperability including STB conversions.)

It is possible to do this conversion at the encoder in such a way that produces the SDR/BT.709 signal plus metadata, which enables the HDR/BT.2020 signal to be reconstructed under certain circumstances (see Section 11). Another option is to use a 3D LUT mechanism as described in Section 8.2. More sophisticated dynamic down-converters have been demonstrated and are likely to become available.

¹⁰ Although HLG offers a degree of backward compatibility with SDR/BT.2020 displays, there is no evidence that HLG offers backwards compatibility for BT.709 [2] displays without additional processing as described in this section. However, both DVB and ARIB require support of BT.2020 color space (and HDMI 2.0) in legacy 2160p/SDR TVs, so it may be reasonable to expect that many of these units are BT.2020-compatible, and thus able to render HLG content.

9. Distribution

This section describes the various stages of distribution for a UHD Phase A workflow. It shows the primary nodes and distribution paths in a typical workflow and describes each node and interface in the chain.

Figure 6 Distribution Nodes and Interfaces

Table 5 Compression and Distribution Nodes and Interfaces

Production	Content production location, e.g., studio, live venue truck, etc.
EC-1	Compression/distribution from Production to a central location
Broadcast Center, Network	A central location such as a broadcast network where content is aggregated for further distribution to station affiliates or service providers; this node is often used in distribution of Live content
EC-2	Compression/distribution to the final point before distribution to consumers
Station, MVPD, OTT Provider	A service provider that distributes content to consumers, e.g., a local television station affiliate, an MVPD or an OTT service provider
EC-3	Compression/distribution to the consumer device
Consumer	The viewer device, such as a television set, tablet, PC, STB connected to a display, etc.

Some workflows may be simpler, with only three nodes (production, service provider and consumer) while others may be more complex with more than 4 nodes in the chain. The concepts that encompass a four-node workflow can largely be applied to both simpler and more complex scenarios.

The workflows described include those in use in 2016. The workflows described will be able to carry metadata except where noted otherwise. The workflows apply to Real-time Program Services and to On Demand content that was originally offered as Live content.

Distribution practices for audio and captions/subtitles are not expected to differ from those used in HD content distribution. However, typical practices involving decoding, modification and re-encoding may affect delivered UHD Phase A video performance. Particular attention must be given to preserving the bit depth, transfer function and color space of the content. Embedded test patterns at the head or tail of content can be useful for verifying system performance.

The next update to the Guidelines document (Phase B), describing technologies mature enough to deploy in 2017, is expected to have significant changes to the audio workflow, as the Next-Generation Audio (NGA) systems begin to be used commercially. For 2016, audio is expected to follow workflows established for Dolby-E and PCM in contribution applications, and AC-3, E-AC-3, HE-AAC, and AAC-LC as the 5.1 emission codecs.

Captions and subtitles are expected to follow workflows established for CTA 708/608, ETSI 300 743, ETSI 300 472, SCTE-27, and IMSC1 formats. HEVC includes provisions for carrying captions and subtitles in the VUI and SEI in a similar manner to legacy video codecs.

In Phase A the production system will likely be SDI-based (1x12G or 4x3G) and therefore deployment of an SDI workflow is recommended. In the future, an IP-based workflow should be implemented, using techniques such as Media over IP: ST 2022-6 and near-lossless compression technologies such as VC-2 (Dirac), JPEG 2000, or other vendor proprietary solution.

Methods of carrying 2160p over SDI defined by SMPTE are shown in Table 6 below.

Table 6 SDI Input Standards for 2160p Content

Interface	Standard	Details	Notes
4x 3G-SDI*	SMPTE ST 424	4 quadrants of 3G-SDI	
	SMPTE ST 425-1	3G-SDI source input format mapping (Level A and Level B)	2 options: quad split or 2 sample interleave
1x 12G-SDI	SMPTE ST 2082	12Gbps SDI native	

* For 1080p, only 1x 3G-SDI is needed.

As of publication of this document, metadata for HDR10 cannot be carried over SDI. If HDR10 format is used instead of HLG10 or PQ10, metadata should be applied at the video encoder as follows:

- In compressed format, HEVC, Main 10 Profile, Level 5.1 may be used for metadata signaling. The metadata is carried via VUI and SEI messages (see Section 6.1.8).
- In a “light compression” format, such as a 12G-SDI signal mapped into a 10GbE, there are multiple options including VC-2 (Dirac), JPEG 2000, and other vendor proprietary solutions.

For UHD Phase A, only uncompressed video over SDI (4x 3G-SDI or 1x 12G-SDI) or compressed video using HEVC, Main 10 Profile Level 5.1 is recommended.

9.1 Production Processing and Contribution

This section describes processes for transmitting UHD Phase A content from an event venue or production studio to a central facility such as a broadcast center or network. Note that in some cases the content may be distributed to more than one broadcast center, and different facilities may have different standards or requirements for content acquisition. For example, an international sports event program may be transmitted to a broadcast center, which in turn distributes the program to broadcast stations in different countries, which may have different format requirements, e.g., frame rate.

Figure 7 Contribution Workflow

In the case of Live content, the first stage is either a truck or remote production gallery, equipped with a production switcher, camera racking equipment, graphics and audio mixing. The production switcher typically will be receiving baseband signals from cameras and other sources such as digital disc recorders (DDRS) or other playback devices. The Technical Director (vision mixer) in the truck then applies transitions, lower thirds, etc., and may splice in Pre-recorded content (slow motion, interviews, match analysis, etc.). See Section 6.3 for details on Live content production and Section 8.2 for details on mixing source content of different formats in a Live program production.

In the case of Pre-recorded content, the studio has the opportunity to apply post-production edits. See Section 6.2 for details on Pre-recorded content production.

9.1.1 Video

In the content production part of the chain, HLG10 and PQ10 have been shown to be capable of use, with current 10-bit 4:2:2 workflow methods and production equipment in use in 2016.

Examples of image processing functions can include mixes, wipes, fades, chroma-keying, linear or luma-keying, motion tracking, DVE moves, slow motion, freeze frames, addition of graphics tickertapes or logos, use of virtual sets, etc. Since image processing may occur many times before final delivery to the consumer, this can be particularly important for Live programming, in which much of the workflow must be fully automated.

Once the content is ready, it is sent to a contribution encoder. Live production workflows typically feed a modulated uplink to a satellite that delivers the content to a broadcast center or network. In some cases, fiber will be used as well as or instead of a satellite. For cost and bandwidth reasons, the satellite feeds will be compressed.

A 2160p feed may be compressed in HEVC, Main 10 Profile, 4:2:0 or 4:2:2 or quadrant-based in 4x1080p in AVC 10-bit 4:2:2. A 1080p HDR/WCG feed may be compressed in either HEVC, Main 10 Profile, 4:2:0 or AVC 10-bit 4:2:2. Note that when fiber links are used, intra-frame encoding and decoding, such as JPEG 2000, may be used. The HDR transfer function and color space must be predetermined and used uniformly for the production.

The satellite operator decodes the signal back to baseband using an IRD (integrated receiver decoder).

As of 2016, quadrant based (4x1080p 4:2:0 or 4:2:2 10-bit) encoding/decoding is commonly used to create a 2160p image. AVC, AVC-I and JPEG 2000 all could be used for the quadrant codec. In the case that quadrant streams are sent, 4 encoders and 4 IRDs are synced. Single frame 2160p solutions using HEVC are likely to replace quadrants over time as they offer better compression efficiency (HEVC vs. AVC and single frame encoding) and are simpler to operate. It is expected that this 2160p HEVC contribution method will be deployed in Phase A.

AVC, HEVC and JPEG 2000 differ in the expected bitrate of the contribution file and in the mechanism for carrying HDR/WCG signaling.

Approximate examples of the contribution bandwidth required and HDR carriage signaling are shown below:

Table 7 Contribution Bitrates and Key Parameters

Source	Contribution Format	HDR/WCG Carriage Signaling	Approximate Typical Bitrate Range
1080p 50/60 fps	AVC 4:2:2 10-bit	Under definition in MPEG	20 – 50 Mbps
	HEVC, Main 10, Level 5.1 4:2:2/4:2:0	As per MPEG VUI/SEI signaling	10 – 40 Mbps
	JPEG 2000	Not standardized	100 – 150 Mbps
2160p 50/60 fps	AVC 4:2:2 10-bit (4 quadrant)	Under definition in MPEG	90 – 140 Mbps total
	HEVC, Main 10, Level 5.1 4:2:2/4:2:0	As per MPEG VUI/SEI signaling	50 – 80 Mbps
	JPEG 2000	Not standardized	450 – 550 Mbps

Note that the actual contribution bitrates can vary substantially from the figures shown depending on many factors, such as latency, quality of source content, type of source content, type of network, multi-hop contribution, etc.

In Phase A, the main factor affecting contribution bitrates is the step between 1080p and 2160p spatial resolution; the addition of HDR or WCG has a much smaller impact. HDR and WCG do, however, require 10-bit encoding precision and modifications to the signal that, if not maintained, will ‘break’ the overall performance of the system resulting in an unacceptable image.

9.1.2 Audio

The next update to the Guidelines document (Phase B), describing technologies mature enough to deploy in 2017, is expected to have significant changes to the audio being delivered to the home, as the Next-Generation Audio (NGA) systems begin to be used commercially.

In Phase A, production practices for audio are not expected to differ from those used in current HD content creation. In Phase A audio is expected to follow multi-channel workflows established for 5.1 surround and Dolby Atmos for delivery using one of the following emission codecs as appropriate for contribution applications: AC-3, E-AC-3, HE-AAC, or AAC-LC.

9.1.3 Closed Captions and Subtitles

Similarly, production practices for closed captions and subtitles are not expected to differ from those of HD content creation in Phase A. Closed captions and subtitles follow workflows established for CTA 608/708, ETSI 300 743, ETSI 300 472, SCTE-27, or IMSC1.

9.2 Broadcast Center Processing and Primary Distribution

This section describes the processes and functions involved in transmitting content from a central facility such as a broadcast center or network to a service provider such as an MVPD or OTT provider. (UHD Phase A terrestrial broadcasts are not expected in Phase A.)

In the broadcast center, image processing operations may be performed depending on where the content is going next, for example using a presentation switcher. PQ10 or HLG10 encoded signals can follow roughly similar workflow methods as those used for HD programming.

The output of the primary distribution encoder will go to a MVPD or OTT provider that will encode it to the final distribution format.

There are multiple transport mechanisms possible for primary distribution to the MVPD or OTT service provider:

- SDI
- IP that will carry MPEG -2 Transport Stream
- IP that will carry DASH (OTT delivery)
- Satellite delivery for both live linear and file transfer
- QAM for Cable delivery

Figure 8 depicts different mechanisms of primary distribution delivery in TS formats to an MVPD.

Figure 8 Primary Distribution to an MVPD or Station

Primary distribution to an OTT provider follows a similar scheme, except that the content is delivered using MPEG DASH instead of MPEG TS as shown in Figure 9 below.

Figure 9 Primary Distribution to an OTT Provider

Primary distribution encoding to affiliates or other partner organizations is expected to be 4:2:2 or 4:2:0 10-bit. Note that frame rate (temporal) conversion may be required for international distribution.

For Live content, the production of the signal may be done via a live ingest server and playout server whose output will be SDI (1x12G or 4x3G or 1x3G in the case of 1080p content). The signal encoded by the primary distribution encoder should be HEVC, Main 10 Profile.

Table 8 describes the formats that can be used for primary distribution transmission. The typical bitrates shown for HEVC 2160p are early approximations only.

Table 8 Primary Distribution Bitrates and Key Parameters

Transmission format	Primary Distribution Format	HDR/WCG Carriage Signaling	Approximate Typical Bitrate Range
1080p	HEVC Main 10 Profile	VUI/SEI signaling [26]	10-20 Mbps
2160p	HEVC Main 10 Profile	VUI/SEI signaling [26]	40-50Mbps

Like contribution bitrates, primary distribution bitrates depend on many factors, such as latency, the quality of the source content, type of source content, type of network, etc.

9.3 Final Distribution from MVPD/OTT Provider Processing

This section describes image processing that may occur at the MVPD or OTT provider and the encoding, multiplexing and packaging required to prepare content for final distribution to consumers.

The MVPD or OTT Service Provider receives the Primary Distribution feed from the broadcast or network center. In many cases, the Service Provider will decode the signal and re-encode it for final distribution to the consumer.

9.3.1 Video

In this final part of the chain, image manipulation may still be needed for ad insertion, ‘squeeze & tease’, channel logo insertion, etc. PQ10 or HLG10 can again follow roughly similar workflow methods as used for HD programming as they require only signaling describing the transfer function and color space.

HEVC Main 10 Profile is recommended as the only final distribution or emission codec as shown in Table 9 below, as all UHD decoders support HEVC.

Table 9 Final Distribution Bitrates and Key Parameters

Transmission Format	Final Distribution Format	HDR Carriage Signaling	Approximate Typical Bitrate Range
1080p	HEVC Main 10 Profile	VUI/SEI signaling [26]	5-18 Mbps
2160p	HEVC Main 10 Profile	VUI/SEI signaling [26]	10-40 Mbps

The Ultra HD Forum provides guidance for bitrates used throughout the final distribution chain only in the form of ranges due to the many parameters that influence the choice of the final distribution bitrate. As of 2016, there may be a difference of 2x between the next generation solutions being tested in lab conditions and the solutions that are currently in service.

The bitrates used will depend on factors such as:

- Whether 2160p or 1080p is used
- Whether the source content is p60 or p50 (or lower) frame rate
- The quality of source content
- The type of source content
- The quality criteria of the operator
- The HDR/WCG system used
- The performance of the encoder
- Whether mezzanine encoding is used

9.3.2 Adaptive Bitrate (ABR) Streaming

ABR streaming works to minimize playback interruptions when content is delivered OTT through variable quality Internet connections. Multiple encodings enable switching to lower bit rates, which allow a bias towards continuous playback versus higher quality. The encodings are separated into tracks for audio, video, and subtitles. The separate tracks allow real-time multiplexing and addition of tracks as needed without changing the original tracks. Guidelines for UHD Phase A ABR for Live content and Real-time Program Service assembly are as follows:

- Use DASH-IF framework (Guidelines for Implementation: DASH-IF Interoperability Points V3.2), which includes manifest format of available assets (Media Presentation Description [MPD]), container (ISO BMFF), video segmenting, security, and HEVC profile settings . DASH-IF may be extending their work to include additional Ultra HD signaling in their Guidelines for Implementation.
- It is recommended that the adaptation set include 720p, 1080p, and 2160p resolutions. However, it should be noted that DASH-IF does not have any specific recommendations for spatial resolutions of Representation in one Adaptation Set, but only specifies maximum resolution for each DASH-IF Interoperability Point (since in practice the input video may be in any arbitrary resolution).
 - Adaptation Sets should be generated such that seamless switching across all Representations in an Adaptation Set is possible. For this purpose, a Representation may be encoded in a lower resolution to provide suitable quality at lower bit rates, permitting down-switching and continuous playout. In this case it is expected that the decoder and renderer apply upscaling to the display resolution in order to ensure seamless switching.
 - Each Adaptation Set is expected to have sufficient annotation to be selected at start-up based on decoding and rendering capabilities. Typically, if one MPD targets different receiving classes, then multiple Adaptation Sets in one MPD for the media type are present. Selection is a key functionality of DASH to support backward and device-compatibility; i.e. not every player has to support all formats described in an MPD.
- Keep HDR and WCG parameters the same across the adaptation set resolutions. Aspect ratio must also be constant across the adaptation set, and it may also be advisable to maintain the same framerate across the adaptation set in some circumstances.
- Since segment sizes for the same segment duration for 2160p will be larger than for lower resolutions, ensure the CDN is configured to optimize the larger segment sizes, or reduce segment duration to accommodate the CDN capability for segments at 2160p resolution.

Table 10 offers an example of multi-bitrate encoding profiles that could be used for OTT services.

Table 10 Example Bitrates for DASH Services

Profile	Resolution	frame rate	Approximate recommended bitrate
1	3840x2160	p60/50	15-20Mbps
2	1920x1080	p60/50	5-10Mbps
3	1280x720	p60/50	2-5Mbps
4	1280x720	p30/25	1-2Mbps
5	720x480/576	p30/25	<1Mbps

9.3.3 Audio

The next update to the Guidelines document (Phase B), describing technologies mature enough to deploy in 2017, is expected to have significant changes to the audio being delivered to the home, as the Next-Generation Audio (NGA) systems begin to be used commercially.

In 2016, Audio may be delivered using legacy or currently employed multi-channel audio codecs, e.g. AC-3, E-AC-3, HE-AAC, and AAC-LC. For reasons of efficiency in delivery, the more recent E-AC-3 and HE-AAC codecs are recommended. While 2-channel stereo can be delivered, it is recommended to deliver 5.1 channel soundtracks when available for an improved sonic experience. Dolby Atmos soundtracks are available for some programs and can be delivered using the E-AC-3 codec.

Many broadcasters and operators are governed by regional legislation regarding managing loudness of broadcast audio. In the United States, for example, an MVPD is obligated to manage loudness per the CALM act, and thus should ensure the audio transmission is compliant with ATSC A/85. OTT providers in the U.S. may also wish to be compliant with CALM in the event the FCC decides to consider them as MVPD providers. Other territories should consider any local specifications or regulations regarding loudness, e.g. EBU R-128.

9.3.4 Closed Captions and Subtitles

Similarly, production practices for closed captions and subtitles are not expected to differ from those of HD content creation in Phase A. Closed captions and subtitles follow workflows established for CTA 608/708, ETSI 300 743, ETSI 300 472, SCTE-27, or IMSC1. HEVC carries captions and subtitles in User data registered by Rec. ITU-T T.35 SEI defined in HEVC specification section D.2.36 (syntax) and D.3.36 (semantics) [26].

9.4 Transport

MPEG-2 Transport Stream (TS) is being worked on in several SDOs (e.g., DVB, ATSC, SCTE) to accommodate content with HDR/WCG. It is expected that operators planning to deploy 2160p HDR/WCG content over MPEG-2 TS in 2016 will use the developing DVB UHD-1 Phase 2

specification. Operators can carry UHD Phase A content over RTP/UDP/IP per DVB IPI (single bitrate only, not ABR), i.e., MPEG-2 TS over RTP/UDP/IP.

For OTT services, MPEG DASH is used to transport UHD Phase A content as follows:

- DASH per DVB DASH specification for live applications
- DASH 265 for live from DASH-IF Guidelines 3.1 (3.3 is a work in progress and includes HDR/WCG)

10. Decoding and Rendering

This section covers guidelines for implementation of decoding capabilities in the consumer player device, picture processing capability of the consumer display device as well as the interface between the consumer player device and the consumer display device. There are two possible architectures for decoding and rendering in the consumer home: 1) STB decoder connected to a display, and 2) integrated decoder/display.

In Phase A, the extent to which the consumer decoder or display will be able to switch between SDR/BT.709 and PQ10/HLG10 content or switch between PQ10 and HLG10 seamlessly is not proven, nor is it specified by any standards. It is recommended that service providers employ conversions as needed to ensure that program content, interstitial material, and graphic overlays (bugs, crawls, etc.) within in a given program are either entirely SDR/BT.709 or entirely PQ10 or entirely HLG10, to the extent possible. Section 8 offers details on conversions at Production and Distribution and Section 11 has details on conversions in consumer equipment for backward compatibility.

This section addresses equipment that is compatible with UHD Phase A content streams. Methods for addressing Backward Compatibility for legacy decoders and displays are discussed in Section 11. Note that decoders that support only 8 bits are not considered UHD Phase A decoders. (This was the first generation of “UHD” decoders.)

10.1 Decoding

The following technologies should be deployable in Phase A consumer decoder devices that enable support of UHD Phase A services:

- Able to decode HEVC, Main 10 Profile, Level 5.1
- Able to process BT.2020 [3] color space
- Able to process PQ transfer characteristics
- Able to process HLG transfer characteristics
- Able to process HDR10 content (with or without metadata)
- For the STB-display architecture, the STB also supports the following:
 - Output Interface – HDMI 2.0a/b*
 - Optionally able to transmit ST 2086 [9] metadata, MaxCLL, and MaxFALL to the connected display device
- Able to decode multi-channel Dolby AC-3, E-AC-3, DTS-HD, HE-AAC and AAC-LC audio
- Able to decode closed captions and subtitles per CTA- 608708, ETSI 300 743, ETSI 300 472, SCTE-27, or IMSC1

*Note that HLG transfer function signaling is not supported in the HDMI 2.0a/b specification. CTA-861-G is expected to support HLG. Interface standards developed by HDMI, MHL, and VESA reference the CTA-861 [30] standards and those organizations will have access to necessary information for implementing HLG.

10.2 Rendering

It is expected that the characteristics of Phase A consumer display devices will differ significantly from those of professional displays used to grade and master the content. These characteristics include luminance range, color gamut, screen size (smartphone, tablet, TV), and more. In order to compensate for these differences, Phase A consumer display devices are capable of processing incoming UHD Phase A content so that the rendered video reproduces the creative intent as optimally as possible, for example by appropriate color volume transformation of an HDR/WCG video signal to the display panel.

The following technologies should be deployable in Phase A consumer rendering devices that enable support UHD Phase A services:

- Able to process PQ transfer characteristics
- Able to process HLG transfer characteristics
- Able to process HDR10 (with or without metadata)
- Able to process BT.2020 [3] color space
- Able to render 60p frame rates
- Able to render content having 2160p spatial resolution
- Able to process multi-channel 5.1 channel surround sound
- Optionally able to render Atmos immersive soundtracks delivered by E-AC-3
- For STB-display architecture:
 - Input Interface – HDMI 2.0a/b*
 - Transmission of EDID information including peak and minimum luminance
 - Transmission of supported EOTFs
 - (Optional) Transmission of RGB primaries

*Note that HLG transfer function signaling is not supported in the HDMI 2.0a/b specification. CTA-861-G is expected to support HLG. Interface standards developed by HDMI, MHL, and VESA reference the CTA-861 [30] standards and those organizations will have access to necessary information for implementing HLG.

10.3 Overlays Inserted at the Consumer Device

Closed captions, subtitles and graphic overlays may be rendered by a STB, a display connected to a STB, or an integrated decoder/display. In the case of the STB-display architecture, it is possible that both the STB and the display are rendering overlays at different times or simultaneously (e.g., STB rendering an EPG and the display rendering a volume control indicator).

The current specifications regarding closed captioning and subtitles are based on BT.709 [2] color space and SDR. When overlaying closed captions and/or subtitles onto BT.2020 [3] color space and HDR video, Phase A decoders should remap RGB values of closed captions and/or subtitles as needed to ensure that color shifts do not occur while mixing two elements having different color spaces and/or dynamic ranges.

Similar care should be taken when displaying graphics, EPGs, user interface overlays and so on.

11. Format Interoperability

There are a number of requirements for format interoperability, when considering the needs of broadcasters or service providers working with both UHD Phase A and HD (and even SD) content. One example of this is Backward Compatibility, i.e., the means of delivering a UHD Phase A service to a legacy consumer device, in such a way that it can be viewed at some level of acceptable quality on an SDR/BT.709 display.

Backward compatibility that conveys the full creative and artistic intent of the original UHD Phase A content is not attainable. UHD Phase A gives producers, camera operators, directors, editors, production designers, etc. more creative possibilities. Since legacy screens will not be able to display the full resolution, dynamic range and color gamut of the original production, some of the original creative intent will be lost.

UHD Phase A services will be distributed via OTT or MVPD. OTA broadcast services are not expected to be commercially offered in 2016 and thus are not part of Phase A.

This section addresses Phase A backward compatibility for the installed base of SDR 2160p TVs, both BT.709 [2] and BT.2020 [3] displays. Thus, not all facets of UHD Phase A content are considered for Backward Compatibility in Phase A. Specifically:

- Spatial resolution down-conversion is not in scope; only 2160p-capable decoder/displays for UHD Phase A content are included
- Frame rate down-conversion is not in scope; only 50/60 Hz-capable decoder/displays for UHD Phase A content are included
- HDR and WCG are the primary parameters being considered for Phase A backward compatibility

Backward compatibility for OTT and MVPD services involves either:

- For HLG10:
 - HLG10 technology is designed to produce acceptable results using the same content stream on both HDR and SDR devices, provided that the SDR device can process BT.2020 [3] color space. Validation of the quality of the SDR output is being explored as of the publication of this document. In the event that the SDR rendering of HLG10 content does not produce acceptable results, schemes similar to those proposed for HDR10/PQ10 may be used (see below).
- For HDR10 or PQ10
 - Simulcasting multiple broadcast streams, one in HDR10 or PQ10 and the other in SDR/BT.709 (see Section 11.2), and/or
 - Using a STB that can decode the UHD Phase A, stream and deliver material suitable for either an HDR (BT.2020 or BT.709 [2]) or an SDR/BT.709 display. In the HEVC specification [26], SEI Color Remapping Information is specified as an option in order to convert HDR PQ/HLGBT.2020 [3] to SDRBT.2020 [3] or BT.709 [2]. Ideally, the Phase A STB is capable of serving either display so that when a consumer decides to take advantage of HDR services, only a new display is needed.
- For HDR10, PQ10, or HLG10

- At the encoder, HDR/BT.2020 content is down-converted in real time to SDR/BT.709 and annotated with encoder-generated metadata¹¹ as described in ETSI TS 103 433 (SL-HDR1) [32]. The metadata enables optional reconstruction of the HDR/BT.2020 signal. The SDR/BT.709 signal with the encoder-generated metadata is distributed to receivers. Legacy devices may use the SDR/BT.709 format for presentation of the SDR/BT.709 image (ignoring the metadata). If received by a decoder connected to an HDR/BT.2020 display, the encoder-generated metadata may be used by the decoder to reconstruct the HDR/BT.2020 image. The SDR/BT.709 image would be presented if the metadata does not reach the decoder for any reason.

Creating a backward compatible version of the content that is acceptably rendered on a 2160p SDR/BT.709 display may take place at various points in the supply chain between production and the display (see also Section 8):

- Content producers can generate both HDR/WCG and SDR/BT.709 versions, applying creative intent adjustments to both versions. This results in the highest quality conversion but requires time and resources and both versions must be carried throughout the supply chain. This option may not be practical for Live content workflows.
- Professional equipment can down-convert HDR/WCG to SDR/BT.709 with or without the benefit of creative adjustments. This equipment may be sophisticated and thus may be the best option if automated conversion is necessary.
- Consumer equipment (i.e., STB) can down-convert HDR/WCG to SDR/BT.709 without the benefit of creative adjustments. This equipment is likely to be less sophisticated than professional equipment, but may be a viable alternative when it is impractical to offer multiple versions of the content to the consumer premises.
- HEVC specification [26] describes SEI Color Remapping Information to convert HDR PQ/HLGBT.2020 [3] to SDRBT.2020 [3] or BT.709 [2].

11.1 Legacy Display Devices

In Phase A, the Ultra HD Forum is considering legacy display devices that are connected to the MVPD STB or are receiving a suitable unicast stream from the OTT provider. In the latter case, the OTT provider offers a suitable stream, and it is up to the provider to determine which devices it can support. A STB that can ingest a Phase A 2160p stream and output a stream that a legacy display device can render is considered. The variety of legacy display devices that a STB can accommodate varies by product as does the quality of the down-conversion.

It is expected that a backwards compatible distribution solution or STBs capable of down-conversion could address first-generation 2160p SDR televisions, i.e., devices that can render 2160p resolution content with BT.709 [2] or BT.2020 [3] color gamut but only in SDR. In the absence of one of these solutions, a direct IP stream can be used to address HDR TVs, e.g., using

¹¹ The metadata is based on dynamic color transform metadata described in SMPTE ST 2094-20 and ST 2094-30. The conversion is mathematically invertible, subject to quantization error.

an embedded HTML5 [31] or RVU client¹² that extracts the received broadcast stream and re-encapsulates it into an IP stream that can be transmitted to a TV via a Local Area IP Network. Note that currently some UHD displays are capable of accepting BT.2020 [3] content, but as of 2016, no direct view display is available that is capable of rendering the full gamut of colors in the BT.2020 [3] color space. It is assumed that in these cases, the device employs “best effort” color volume transform tailored to its particular display characteristics, and thus these devices are considered BT.2020 [3]-compatible for the purpose of this discussion.

11.2 Down-conversion at the Service Provider

This option may be employed by OTT providers or by MVPDs. With this method, providers offer both UHD Phase A and legacy versions of the service and send the appropriate stream to devices (unicast) or simulcast both streams. In general, providers that use DASH as a transport method may use unicast and providers that use MPEG-2 TS may use simulcast. The variety of legacy devices served is a function of how many different streams a given service provider chooses to make available. This method may require content producers to deliver multiple versions of the content to the service provider and/or utilize professional conversion equipment at the headend (see Section 8).

The below diagram illustrates this method of backward compatibility.

¹² See <http://rvualliance.org/what-rvu>.

Figure 10 Down-conversion at the Headend

In the above diagram:

1. Operator receives legacy and UHD Phase A content from different content sources.
2. Operator can convert* UHD Phase A streams for legacy 2160p SDR devices.
3. Device requests content from headend based on its capabilities.
4. Headend request processor provides appropriate stream.

*Note that conversion could occur upstream of the headend; i.e., the content producer could provide the operator with both SDR and HDR versions of the content.

11.3 Down-conversion at the STB

This option may be employed in Phase A by MVPDs that prefer not to use the bandwidth required for offering multiple unicast streams, such as via switched digital video technologies, or multiple simulcast streams. In this case, the STB is capable of decoding a Phase A stream and is also capable of down-converting the content. As stated above, there are compromises with down-conversion of UHD Phase A content and service providers should test the quality of the output for acceptability.

Although there is no standardized method of down-converting BT.2020 [3] to BT.709 [2], it is expected that some STBs may have this capability. STBs may also have the capability of down-converting PQ10 or HDR10 to SDR. The diagram below illustrates this method.

Figure 11 Down-conversion at the STB

Details:

- The Phase A STB supports HEVC, Main 10 Profile, Level 5.1, BT.2020 [3], and HDMI 2.0a and optionally IP output.
- In this example, the legacy 2160p SDR display supports BT.709 [2] but does not support BT.2020 [3].
 - Therefore, in the diagram, the Phase A STB would convert the video from BT.2020 [3] to BT.709 [2] before transmitting it to the legacy 2160p SDR display.
 - Note that some legacy 2160p SDR displays may support BT.2020 [3] and for these displays, a Phase A STB does not need to convert from BT.2020 [3] to BT.709 before transmitting to the TV.

11.4 Spatial Resolution Up-conversion of Legacy Services

This option may be employed in Phase A by MVPDs that prefer not to use the bandwidth required for offering multiple unicast streams, and when Phase A STBs are not be able to convert a UHD Phase A stream to an appropriate format and/or with sufficient quality for display on a legacy 2160p SDR display. Phase A STBs (as well as legacy 2160p SDR displays) are expected to have the capability of upscaling 720p/1080i/1080p SDR channels to 2160p resolutions. This

option requires simulcasting; however, the 720p/1080i/1080p SDR stream/service often already exists, e.g., during a transition period. In this case, the legacy 2160p SDR display gets the legacy stream and up-converts the spatial resolution to 2160p. Only the 2160p HDR display gets the UHD Phase A stream. There are compromises with up-conversion of 720p/1080i/1080p content and service providers should test the quality of the output for acceptability.

Figure 12 Spatial Resolution Up-conversion of Legacy Services

Details:

- The Phase A STB decodes the 2160p HDR stream when connected to 2160p HDR displays.
- The Phase A STB decodes the 720p/1080i/1080p SDR stream when connected to legacy 2160p SDR displays. The STB can either transmit the decoded 720p/1080i/1080p SDR video or convert the 720p/1080i/1080p SDR video to 2160p SDR video before transmitting it to the legacy 2160p SDR display.
- Note that SDR to HDR conversion, if needed, is best performed in the display device rather than in the decoder device.

11.5 Interoperability of Atmos Channel-based Immersive Audio

For emission of Atmos Channel-based Immersive Audio, an E-AC-3 encoder with ETSI 103 420 [33] functionality is required. Internally, the encoder will create a backward compatible 5.1 channel version rendered from the 7.1.4 (or 7.1.2 or 5.1.2 or 5.1.4) input. This 5.1 channel render is E-AC-3 coded as normal and information about the render, as described in ETSI 103 420 [33], is also carried. Legacy E-AC-3 decoders will reproduce the backward compatible base surround program while advanced E-AC-3 decoders, compliant with ETSI 103 420 [33] will reproduce the full 7.1.4 (or 7.1.2 or 5.1.2 or 5.1.4) immersive audio program.

12. Annex A: Over-the-Air Broadcast Use Case

Commercial deployment of Ultra HD services via OTA delivery is not expected to commence in 2016, and is thus not a Phase A use case. OTA broadcasters are anticipating Korea's launch of terrestrial UHD TV commercial services using ATSC 3.0 in February 2017. Japan may be another adopter, for example deploying Ultra HD OTA services in 2017-18, while the U.S. and Europe may start services in roughly the 2019-20 timeframe.

The Ultra HD Forum explored this use case in anticipation of these services launching in future phases.

OTA broadcast of 2160p content is an expensive proposition in terms of pixels/Hz. Some broadcasters, such as those in Korea, may have access to sufficient spectrum to deliver Ultra HD content in 2160p resolution. However, in other parts of the world, such as the U.S. or Europe, broadcasters' network capacity may be limited, especially if legacy HD/SD simulcasting and/or channel sharing is necessary. In this case, broadcasters may choose to offer advanced services in 1080p, 50/60fps, HDR/WCG format, which may be deployed in under 10Mbps. Where simulcasting and channel/sharing are not necessary and HEVC compression is sufficient, 2160p content can be broadcast OTA. It is possible that in some countries broadcasters will use satellite to deliver an Ultra HD experience until spectrum is allocated on terrestrial networks.

Japan has announced that 8K resolution services are on their deployment roadmap for 2018 by satellite and optical fiber. Terrestrial broadcast technologies are still in development. With technology available in 2016, 8K resolution bitrates are expected to be in the range of 100Mbps; thus, only satellite can enable the transmission of 8K resolution services. For example, in Japan BS Digital is already transmitting 8K content via satellite.

In countries where bandwidth is constrained, the expectation is that a single HDR/WCG service with direct backwards compatibility may be most desirable (i.e., not simulcast with a separate stream in SDR/BT.709). Because broadcasters target TVs directly, they must also consider backward compatibility with deployed consumer electronics or other infrastructure that is not capable of processing some aspects of Ultra HD content so simulcasting may be a necessity nonetheless.

13. Annex B: Next Generation Audio

13.1 Why Next Generation Audio?

Complementing the visual enhancements that Ultra HD will bring to consumers, Next Generation Audio (NGA) will introduce compelling new audio experiences:

- Immersive – Providing the sensation of height on speakers and headphones
- Personalized – Enabling consumers to tailor and interact with their listening experience, e.g. selecting different languages or changing the dialog level
- Consistent – Playback experience optimized for each consumer device, e.g. home and mobile

13.2 What is Next Generation Audio?

- NGA introduces a number of new concepts and techniques, including channel-based, object-based, and scene-based audio delivering an immersive and personalized/interactive experience
- NGA provides greater flexibility to create and deliver content. By delivering audio as individual elements, or objects, content creators can simplify operations, reduce bandwidth, and provide a premium experience for every audience
- NGA will be delivered to consumers over a number of different distribution platforms including terrestrial, cable, and satellite broadcast, IPTV, OTT, and mobile. It could also be delivered over a hybrid of broadcast and OTT
- NGA will be experienced by consumers through headphones or speakers (e.g., TV speakers, home theater systems, sound bars)

Figure 13 NGA Distribution Overview

Figure 14 NGA Consumer Domain

13.3 Next Generation Audio Example Use Cases

- **Consumers** will experience audio coming from overhead as well as around them while listening through speakers at home or while on the go through headphones, giving them a richer more immersive experience in every listening environment
- **Consumers** can select their language preference from many more choices than they have had in the past and enjoy audio program without compromise
- **Sports fans** will be able to use interactive features to select their team announcer, what crowd they hear, or maybe even add in the overhead public address feed so they feel like they are at the game
- **Visually impaired users** may select a descriptive audio track while enjoying television to be added to the main dialog (voice over) to better understand what is happening on-screen
- **Hearing impaired users** may use dialog enhancement as well as the ability to control the volume of the dialog independently of other sounds to improve their listening experience
- **Mobile viewers** can ‘boost’ specific elements of an audio program like dialog or the ambient sound when listening in high noise environments (e.g., train stations, crowds, airports) to better understand what’s happening in a piece of audio content

14. Annex C: IC_TC_P Color Space

The expanding range of display technologies, from various color primaries to increasing dynamic range, is creating a marketplace where color management is becoming increasingly important if artistic intent is to be maintained. In many applications, traditional color transformations may not be possible due to limitations in bandwidth, speed, or processing power. In these cases, image processing such as blending, resizing, and color volume transform must be performed on the incoming signal. With growing color volumes and the increasing need for color processing, distortions already known to be caused by non-uniformity of standard dynamic range (SDR) range non-constant-luminance (NCL) Y'C'B'R (hue linearity and constant luminance) will become more prevalent and objectionable.

IC_TC_P a color representation designed for high dynamic range (HDR) and wide color gamut (WCG) imagery and is intended as an optional replacement for Non Constant Luminance Y'C'B'R with HDR and WCG signals. IC_TC_P is a more perceptually uniform color representation that is based on the human visual system. The improved decorrelation of saturation, hue, and intensity make IC_TC_P ideal for the entire imaging chain from scene to screen. IC_TC_P follows the same operations as NCL Y'C'B'R, making it a possible drop-in replacement. These color processing improvements are achieved by utilizing aspects of the human visual system and by optimizing for lines of constant hue, uniformity of just-noticeable-difference (JND) ellipses, and constant luminance. The perceptually uniform design of IC_TC_P allows for complex tasks such as color volume transform to be easily performed on HDR and WCG imagery with minimal error.

IC_TC_P is included in the BT.2100 [5] draft recommendation currently in ballot and is being deployed by OTT service providers as well as implemented by numerous consumer TV manufacturers.

End of Document