

Middleware for interactive TV

**How to overcome the
antics of set-top-box
manufactures**

 Multimedia Systems for iTV

Overview

- Middlewares
- MHP
- Questions

What is

middleware (I)

- Middlewares
- MHP
- Questions

Middleware is a **software layer** that **sites on top of** (or instead of) the **Operating System** (OS) on the Set-Top-Box

It allows a content developers to work without having to consider low-level issues for an STB

- Drivers, Operating System, etc.

Plan:

This makes it easier to write complex applications

What is

middleware (II)?

- Middlewares
- MHP
- Questions

Middleware runs between the device drivers/OS and the application

Literally 'in the middle' of the software stack

Advantages of

middleware

- ❑ Middlewares
- MHP
- Questions

Makes it easier to write complex applications

Allows portability across hardware and operating systems

- ❑ Applications will run on any platform the middleware has been ported to
- ❑ The application developer doesn't need to consider the OS/hardware in every STB the application will run on

Makes it easier for third parties to write applications

- ❑ Only need to learn about a few middleware platforms
- ❑ More abstraction makes learning easier

Types of

middleware

- ❑ Middlewares
- MHP
- Questions

Proprietary middleware

- ❑ Designed by a single company
- ❑ Licensed to STB manufacturers
- ❑ Most common in pay TV
 - ★ e.g. OpenTV

Open middleware

- ❑ Standardised by an industry body
- ❑ Can be implemented by anyone
- ❑ Licensing fee is usually small
- ❑ More commonly used in free TV
 - ★ e.g. MHEG in UK terrestrial market
 - ★ (of course) MHP

Closed middleware

examples

- ❑ Middlewares
- MHP
- Questions

OpenTV Core (OpenTV)

- ❑ the “Microsoft of iTV” middleware
- ❑ 70% market share (as of 2000, tendency ↓)

MediaHighway (Canal+)

Microsoft TV (Microsoft)

Liberate

PowerTV

NDS Core (NDS)

Liberty

Open middleware

examples

- ❑ Middlewares
- MHP
- Questions

MHEG

- ❑ Standardised by ISO
- ❑ Used in the old UK terrestrial system
- ❑ DAVIC (MHEG+Java)

MHP

- ❑ DVB Open middleware standard
- ❑ Broad industry support

OpenCable

- ❑ Open standard for US cable market
- ❑ Based on MHP

Middleware

features

- Middlewares
- MHP
- Questions

All middleware have same basic features

Hide the hardware/OS layer from an application and **provides a set of commonly used functions**

- Abstracts over complex hardware and software functions
- Provides a more natural environment for developers
- Allows the use of pre-built components (graphics support, browser)
- Offers better software tools

- ❑ Middlewares
- MHP
- Questions

Middleware for iTV offers

- ❑ **An application model**

 - ★ includes usually distribution

- ❑ **MPEG decoder/demux access**

- ❑ **Graphics display**

 - ★ Access to multiple video planes

 - ★ Access to graphics/video integration features

- ❑ Middlewares
- MHP
- Questions

- ❑ **Service information access**
- ❑ **User input (via RC or keyboard)**
 - ★ Supports a standard input model and key codes
- ❑ **Access to the return channel (TCP/IP)**
 - ★ Modem or Broadband
- ❑ **Memory management**

Services

middleware offers

- Middlewares
- MHP
- Questions

Software development environment

- Usually C/C++ or Java
- Sometimes other languages
 - ★ Possibly proprietary scripting languages
- HTML may be supported

More complex features

- Internationalisation
- Web browsing & internet access

Problems with

closed middleware

- ❑ Middlewares
- MHP
- Questions

Too many different vendors:

- ❑ Different markets use different middleware
- ❑ Content must be developed repeatedly for different customers
- ❑ Content can't be re-sold

Licensing costs are quite high

- ❑ ~US\$10 per box for OpenTV, for example
- ❑ This increases STB costs

Problems with

open middleware

- ❑ Middlewares
- MHP
- Questions

No one knows yet if using open middleware pays off, but many companies support it

- ❑ Including some proprietary middleware vendors
- ❑ See it as a chance to **grow the overall market**

open middleware

wish-list

- ❑ Middlewares
- MHP
- Questions

It would allow the entire industry to change its business model:

- ❑ Sell STBs through outlets
- ❑ Allow customers more choice
 - ★ Move from one operator to another without replacing your STB
 - ★ Add more features to an STB, e.g. PVR, games console, broadband gateway

Requires full compatibility!

MHP

abstract

Middlewares

MHP

Questions

MHP is an **open** standard for **interactive digital television**

- Defined by the DVB consortium**
- An extension to existing open standards
 - ★ DVB, MPEG, JavaTV (JMF)
- “An enabling technology for compelling interactive content”

Middlewares

MHP

Questions

Three layers:

- resources** - MPEG processing, I/O devices, CPU, memory and a graphics system
- system software** - uses the available resources in order to provide an abstract view of the platform to the applications
- applications** - MHP implementations include an application manager ("navigator") to control the MHP and the applications running on it.

What Is MHP?

Middlewares

MHP

Questions

MHP is:

- A platform definition
- A set of Java APIs
- A set of HTML document type definitions
- A set of compatibility tests

It is also:

- Compatible with DVB-based solutions
- Freely available (specification available on the web)

MHP Adoption

Middleware

MHP

Questions

MHP has been adopted in many countries

- Germany, Finland, Singapore, Korea, Australia and others
- Included in the US OpenCable standard

Many other broadcasters & content developers working with MHP

Middleware

MHP

Questions

Applications are built in Java or HTML

- Most current products use Java only
- Plug-in mechanism similar to web browsers means current content may be re-used

Transported in a DVB transport stream or IP connection

Described to the platform using additional service information

What can

an application do?

Middleware

MHP

Questions

Almost anything!

- Many standard Java APIs are available
- Extensions for TV-specific functionality
- APIs for return channel access
- APIs for application control and communication

HTML application support for latest internet standards

XHTML, CSS 2.0, ECMAScript

Incremental

Investment

- Middlewares
- MHP
- Questions

MHP services and receivers can be deployed incrementally

- 'Big bang' deployment is not necessary
- Forward and backward compatible with non-MHP DVB services and receivers

Most existing DTV head-end equipment can be re-used

- Including existing CA systems

MHP

Links

Middlewares

MHP

Questions

Some MHP resources:

- <http://www.mhp.org>
- <http://www.mhp-interactive.org>
- <http://www.mhp-forum.de/>
- <http://www.irt.de/IRT/mhp/mhp.htm>
- <http://www.mhp4free.de/>

Questions?

Middleware

MHP

Questions

You first:

I am awaiting your questions

Now me:

What did we learn today?

Credits:

Thanks to Steven Morris for slides

What's coming up?

MHP

★ My first Xlet