Digital Cinema Review

By Angelo D'Alessio SMPTE Director, International Sections

AD - Rome Oct 21, 2009

The Digital Cinema Revolution

4K Digital Cinema Technology

- Reason: Presenting higher quality images to those who sit close to the screen or to the marketing power of the 4K number?
- There is no 4K 3D in D-Cinema SMPTE standards. It is defined only 2K 3D.
- 4K 2D trend will cause a shift in the way D-Cinema technology is packaged and sold. (Sony, and DLP announcement).
- Logistics! Eight HD-SDI cables!
- Media block inside the projector. Internal media block and servers become commodities.

Tools and Standards

What elements make up a complete D-Cinema System Project? The following apply basically to both Single Screen architecture and Multi-Screen Architecture.

- Central Library Management Storage Hub
- Operating Center
- Presentation System (projector, media block)
- Network Operations Center
- Knowledgeable Professionals
- Organizational behavior
- Note: Of course the are other important issues to consider in a complete D-Cinema System.

Accessibility for the HI, VI-N & Additional Frame Rates SMPTE DCP will includes mostly European requirements:

- HI and VI-N audio tracks are to be carried by the several multichannel audio formats.
- The standard also describe how cinematic closed captions are distributed.
- Additional frame rates (25 frame/sec etc.) specifically for EUcontents and archives.
- At moment, no other requests has been asked by European Organizations.
- In 3D, 2D subtitles are uncorfortable to watch. Change to Smpte DCP is now in discussion.
 - Visually Impaired Narrative " Hearing Impaired Audio SMPTE 429-2

Closed Captions SMPTE 428-10 SMPTE 429-12 SMPTE 430-10 SMPTE 430-11 Standardization, Interoperability & Compliance Test Plan

Standardization

Three Interoperability Issues #1: Different standards used within one system #2: Same standard used by different systems #3: Different standards used by different systems System X System Y **#2** Standard Standard

AD - Rome Oct 21, 2009

The Digital Cinema Revolution

Digital Cinema Workflow for 2D and 3D Interoperability #2: same standard used by different systems

D-Cinema 3D and 3D@Home

The end-to-end flows for various 3D content distribution systems. Scope of Task Force: format of the D-Cinema Source Master to Home Master (1) provided to each distribution system (2) leading to the home.

EU Digital Cinema Compliance Test Plan

- Important for the Roll out of Digital Cinema in Europe?
- It should be related to the production, distribution, and exhibition?
- Applied to processes, contents, containers, archives, training?
- Based on which specifications and methodology?
- In short: What, why, who, when, how?

D-Cinema and the Cinema Advertising

- Cinema Advertising has received no attention todate, within standardization organizations.
- Still using customized projection equipment that does not meet D-Cinema standards.
- Need to run advertising on D-Cinema equipment will emerge.

Professionals and Training

 Very limited availability of trained people to operate in the new *d*-World/IT File Base Systems

New professions that fulfill new needs and competences develop; *Existing professions* change their profile, they are enriched by additional know-how, they transform.

• Very limited availability of training, and trainers.

Conclusion

The Cinema industry is confronting unparalleled levels of complexity, dynamic change and pressure to innovate.

We should not find a solution for next year. The solution should be valid for many years to come.

Thank you

Angelo D'Alessio

The Digital Cinema Revolution