Microsoft® Windows® Embedded White Paper

Internet Protocol Set-Top Boxes

Windows® CE 5.0 and Windows XP Embedded—Scalable Software Platforms for Building Flexible IP Set-Top Boxes

Microsoft Corporation

May 2004

Olivier Fontana, Product Manager

Mobile and Embedded Devices Group (MED)

Abstract

Internet Protocol (IP) set-top boxes deliver interactive, personalized video content to a television through an IP connection. To provide secure, high-quality content, a set-top box must be built on a flexible platform that supports industry-standard data transfer and networking protocols. The Microsoft Windows Embedded platforms provide the most complete set of technology, tools, and resources to flexibly deliver secure, standardized, and feature-rich devices to market faster. Windows CE 5.0 is the ideal operating system for mass market set-top boxes, supporting x86, ARM, SH, and MIPS processor architectures to provide a broad range of hardware platform choices. Windows XP Embedded is the ideal operating system for advanced set-top boxes that use an x86-based processor architecture. Componentized features in each operating system enable original equipment manufacturers (OEMs) and service providers to selectively choose needed Windows features and rapidly develop and deploy customized set-top boxes ranging from basic to full-featured designs.

The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication.

This White Paper is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, AS TO THE INFORMATION IN THIS OCUMENT.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

© 2004 Microsoft Corporation. All rights reserved.

Microsoft, ActiveX, DirectX, MSDN, Visual C++, Visual Studio, Win32, Windows, Windows Media, and the Windows logo are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

Microsoft Corporation • One Microsoft Way • Redmond, WA 98052-6399 • USA

05/04

Contents

1Introduction

2Industry Trends

2A Growing Industry

3Set-top Box Device Segmentation

3Componentized Platforms

4IP Technologies: The Key to Success

4Open and Robust Operating System

4Multimedia Capabilities

5Extensive Internet and Application support

5Superior Browsing Capabilities

5Rich Application Functionality and Software as Services

7Microsoft Strategy for IP Set-Top Boxes

7Microsoft Operating System Strategy for IP Set-Top boxes

8Microsoft Independent Software Vendors Strategy for IP Set-Top Boxes

8Microsoft Silicon Vendor Strategy for IP Set-Top Boxes

10Windows Embedded IP Set-Top Box Platform Overview

17How Do I Choose the Right Operating System for a Windows Embedded Set-Top Box?

18Summary

19For More Information

20References

Introduction

An IP set-top box is a dedicated computing device that serves as an interface between a television set and a broadband network. In addition to decoding and rendering broadcast live TV signals, a set-top box provides functionality that includes video-on-demand (VOD), electronic program guide (EPG), digital rights management (DRM), and a variety of interactive and multimedia services. Set-top boxes can support additional features such as Web browsing, e-mail and viewing e-mail attachments, advanced multimedia codecs, home networking and PC connectivity including playback and rendering of content stored on the PC (photos, music, and personal videos), gateway functionality, instant messaging (IM), and real-time voice over IP (VoIP). These types of advanced functionality are in demand by end-users, enable incremental network operator service opportunities, and allow set-top box manufacturers to easily offer a large range of differentiated devices.

Current set-top box development is driven by service provider requirements and customer demand for new features. Priorities for service providers include the capacity to deploy, using minimal capital expenditures, new revenue-generating services and multimedia and entertainment-oriented applications on a set-top box to meet changing customer requirements over time. Service providers also need to ensure that copyrighted content is protected from unauthorized distribution. To accommodate these expectations, the set-top box operating system platform must be extensible and remotely upgradeable, and include both rich multimedia technologies and fundamental security features, such as access control.

The Windows Embedded family of operating systems, which includes Microsoft Windows CE 5.0 and Microsoft Windows XP Embedded, provides a scalable platform to build a wide range of set-top boxes. These set-top boxes will range from simple, cost-effective devices that provide a basic live-broadcast TV experience, VoD, EPG, and Internet browsing, to full media centers that include DVD playback and recording, digital video recorder (DVR), and personal multimedia (music, pictures, and videos) repository functions.

This paper discusses today’s set-top box industry trends, defines the types of set-top boxes currently available on the market, and describes the latest Microsoft embedded software solutions for set-top boxes. It provides a detailed description of the multimedia, security, and architectural features of Windows CE 5.0 and Windows XP Embedded. Finally, the paper includes recommendations for how to select the appropriate Windows operating system that best suits your set-top box design and deployment needs.

Industry Trends

IP-set-top boxes present new opportunities for network service providers to deliver revenue-generating home entertainment services. For example, users can consume videos and music, browse the Internet, play games, and use e-mail services—all through a single television interface provided by a set-top box. However, network service providers initially deploy services only to maximize current infrastructures and deliver clear, short-term return on investments. In the future, additional services roll out will be paced for the most part to match consumer adoption and demonstrated business models.

Supporting an agile, rich, and adaptive software-based service model requires a comparably suited set-top box operating system platform. To accommodate user and service provider demands, set-top box manufacturers must be able to selectively and cost-effectively accommodate simple to advanced features. For example, set-top boxes can incorporate hard drives, MP3 and DVD/CD players, and even wireless home networking capabilities.

A key business constraint in the adoption of IP-TV services is the available bandwidth down to the consumer. Traditional digital broadcasting video codecs (coders-decoders) based on MPEG2 are, in most cases, not providing a sufficient compression ratio to enable high-quality standard definition TV (SDTV) video streaming through typical broadband connections such as DSL. High-Definition TV (HDTV) streaming, which requires four to five times more bandwidth than SDTV, is, in most cases, just plain impossible with current broadband capacity.

The introduction of new codecs (in particular Windows Media 9 Series) that can deliver broadcast-quality TV signals using only one-third the bandwidth that MPEG2 uses, allows the delivery of single SDTV in many current DSL plants. With limited DSL plants upgraded with technologies like ADSL2 (asymmetric digital subscriber line) or ADSL2+, the delivery of multiple TV signals to the home, including HD signals, becomes feasible.

Windows Media 9 Series has been proposed as a standard to the Society of Motion Picture and Television Engineers (SMTPE) under the name VC1. Another standard that will eventually deliver sufficient bandwidth improvements, especially for SDTV, is the MPEG4 AVC, also called H.264, codec. Regular, main profile, MPEG4 codec will not bring sufficient improvement over MPEG2 to be an viable solution.

Changes in set-top box technology, particularly the addition of new features and services, are necessary to propel the industry forward and to maximize average revenue per subscriber (ARPU). A discussion of these changes and how they impact the set-top box industry overall is provided in the following sections.

A Growing Industry

Today, content streamed through a set-top box is commonly delivered to the home by a satellite or cable network. A recent phenomenon is the emergence of Internet Protocol (IP)-based set-top boxes. This category is gaining momentum because IP set-top boxes can deliver much of the same cable or satellite set-top box functionality while using existing and low-cost Internet and IP-based network infrastructures. Furthermore, building on the bi-directional IP infrastructure enables inherent support for a broader range of applications and interactive services. IN-Stat estimates that the worldwide installed base for IP set-top boxes will reach 14 million units by 2008. IN-Stat also estimates that the average growth rate is almost 80 percent per year for the next three years
. This growing industry is ideal for device manufacturers who can deploy a flexible solution to take advantage of existing networks. To ensure that the industry maintains or exceeds the current rate of growth, manufacturers and service providers are focused on cost-effective ways to provide customers with value-added features.

Set-top Box Device Segmentation

Windows CE 5.0 and Windows XP Embedded have distinct applications as they relate to IP-based set-top boxes. Windows CE 5.0 is more flexible in terms of the hardware it supports, while Windows XP Embedded is designed for more advanced, multi-purpose devices such as set-top boxes that include advanced gaming capabilities and home media center features. Both offer solutions designed to scale to meet the multiple and customized needs of IP media delivery and applications.

Mass Market Residential IP Set-top Boxes. Windows CE 5.0 is the recommended choice for IP set-top boxes that are used in common residential and commercial applications. The highly componentized operating system is designed for small-footprint devices, and the applications are appropriately scaled to run on the various supported processors. Windows CE 5.0 offers low-cost device development and deployment with a scalable licensing model, delivers robust applications and functionality, and is recommended if you need maximum flexibility to integrate a set-top box into an existing network.

Targeted, Advanced Set-top Boxes. Windows XP Embedded enables developers to take advantage of the power of Windows in componentized form. Applications that run on the desktop can easily be deployed on a Windows XP Embedded-based device, speeding time to market. Windows XP Embedded is optimal for set-top boxes with x86 processors that have a need to replicate PC-like functionality and run applications that require high-end functionality such as gaming, complex video overlays, and alpha blending; and specific desktop applications including rich e-mail clients. Windows XP Embedded enables network operators to quickly and easily deploy set-top boxes for specific applications.

Componentized Platforms

For each Windows Embedded set-top box software platform, a key feature is the ability to incorporate only the components necessary while creating a rich user experience. Windows Embedded platforms are delivered as a granular set of operating system components, so manufacturers can pick and choose from an extensive set of features and device drivers in one integrated package. This means that manufacturers are able to deliver the features that their customers want while ensuring that the operating system footprint does not exceed design requirements. Moreover, device manufacturers can deliver a full-featured solution without negotiating multiple, separate licenses with individual parties, for example, for a browser, e-mail client, media player, or audio and video codecs. Furthermore, the Windows Embedded platforms provide integrated, end-to-end tool sets that easily accommodate third-party applications.

IP Technologies: The Key to Success

Because the set-top box industry is still being defined, network operators and users request many different types of applications. In addition to the standard decoding of television signals, customers request more and more services and applications—Windows Embedded operating systems are uniquely positioned to deliver matching solutions. To be successful, an operating system must deliver more than a bare-bones real-time kernel. It must provide three core elements: a robust and open operating system; a large set of multimedia applications and codecs; and a large range of internet, networking, and communication applications and features to enable the deployment of new value-add services.

Open and Robust Operating System

· Windows CE 5.0 is a real-time operating system for which more of 2 million lines of source code are provided. It offers support of all major industry standards in the field of networking (TCP/IP, SNMP, and SOAP), device drivers (USB 2.0 and Ethernet), or wireless (802.11x and Bluetooth).

· Windows XP Embedded has all the capabilities and support for protocols, devices, and technologies that Windows XP Professional has, i.e., the widest available to date.

Multimedia Capabilities

Windows Media® Player allows you to view high quality, full motion multicast (for live broadcast TV), unicast streaming, or local playback video with a familiar set of controls. It is also fully customizable in order to deliver a genuine TV experience.

Windows CE 5.0 and Windows XP Embedded support the latest Windows Media Technologies, including Windows Media Series 9 and Digital Rights Management (DRM) 7.1. (DRM 7.1 client also supports streams coming from a DRM 9 server in an IPTV scenario.) They also support the MPEG-4 (main profile) decoding compression standard. Audio decoding in Windows XP Embedded includes Dolby® Digital (AC3), MPEG-2 Advanced Audio Coding (AAC), and MPEG-2 BC Layers I and II. Both Windows CE 5.0 and Windows XP Embedded support Windows Media Audio (WMA) and MPEG-1 Layers I, II and III (MP3). MPEG-2 and MPEG4 AVC support is provided by third parties for Windows CE 5.0.

Windows Media Digital Rights Management (DRM) helps companies manage access rights to copyright-protected content so that the digital and video content users enjoy is protected from unauthorized use. Not only is the service provider’s content protected, but the privacy of customer transactions and choices is likewise secured. Windows Media Digital Rights Management is not only used for IPTV services, but also with various Internet download or streaming video and audio services such as MovieLink, CinemaNow, and Napster 2.0.

Microsoft DirectX® 8 provides superior graphics rendering and performance and an abstraction application development layer for authoring multimedia applications that run on both the desktop and the device.

Extensive Internet and Application support

Superior Browsing Capabilities

Windows CE 5.0 and Windows XP Embedded include Internet Explorer 6. Windows XP Embedded provides the desktop version of this feature, which provides the world’s most powerful and full-featured Web browser. Windows CE 5.0 includes a compact version of Internet Explorer 6 that includes a special TV-mode feature (“TV lens”) that includes, among others, tab-based navigation and fixed screen layout support to allow distance browsing with a remote control.

Rich Application Functionality and Software as Services

Software as a service is a business model that allows network operators to increase revenue by deploying software that enables new services, which can be monetized. Some of these services can be implemented by tapping into existing back-end infrastructures. Others are new services that are layered on top of the operating system as unique local applications. Each type of solution enables the cost-effective delivery of services unique to a set-top box. Some of these services include:

Home Networking and PC connectivity. Using the standard UPnP AV toolkit provided in Windows CE 5.0, the manufacturer can enable easy sharing of home digital media (pictures, music, and home videos) between the PC and the TV, in the easiest way possible, building on Microsoft Windows Media Connect Technologies.

Video on Demand. Video on Demand (VOD) enables customers to view videos on their own schedule rather than at a predetermined time. VOD is similar to DVR except that the content is stored on a cable provider’s server or “head end,” rather than on the client or user’s device.

Electronic Programming Guide. An Electronic Programming Guide (EPG) enables a subscriber to navigate through programming listings and descriptions, an essential service as the number of channels available through pay-TV increases rapidly. The program guide is typically a standard feature in digital pay-TV and resides on most existing set-top boxes deployed today. (EPG is also sometimes referred to as IPG, or interactive program guide.)

E-mail and Internet Access. An advanced digital set-top box with a keyboard can serve as a method for a subscriber to access e-mail and browse the Internet.

T-Commerce. Similar to e-commerce, t-commerce enables viewers to purchase goods and services through a TV using a remote control instead of a keyboard. This service has proven appeal in certain demographics where subscribers do not feel comfortable with computers but like the convenience of shopping from home.

Enhanced Programming. Enhanced programming involves having informative content presented on screen while a viewer is watching a program. Ideally, the content is integrated with the program and is designed to promote an interactive experience, like play-along game shows or fantasy sports.

Voice over IP and Instant Messaging. Voice over IP (VoIP) and Instant Messaging (IM) are only recently available to set-top-boxes. VoIP and IM enable client/server and peer-to-peer real-time voice and text communication, enabling users to place and receive calls, establish IM buddies, and talk back and forth during a program that they are watching from different locations. IM can occur across a large range of devices using the existing MSN/Windows Messenger installed base: PCs, Smart Phones, Pocket PCs, and other IP-set-top boxes.

Updating Services Intelligently. When deploying set-top boxes, the software must be easy to update over time to ensure a positive return on investment. Updates increase efficiency in maintenance and increase customer satisfaction. Instead of rapid obsolescence, the devices can continually be refreshed to ensure that users have the latest applications.

Digital Video Recorder. Digital Video Recorder (DVR) is an interactive TV recording application that records broadcast TV programs, encodes and stores the content on a disk drive in digital instead of analog form, and enables customers to manipulate the program, for example by fast-forwarding or editing it, just as if they were playing a DVD or VCR. DVR functionality is expected be a key driver of set-top box shipments in mature, digital, pay-TV market segments.

Microsoft Strategy for IP Set-Top Boxes

Microsoft provides complete, scalable, and fully customizable operating system platforms that enable OEMs to rapidly build service– and software–extensible set-top box systems. Service providers can cost-effectively deploy and adapt these systems over time, because they are designed to be compatible with current and evolving standardized technologies. To this end, Microsoft supports a large and dynamic ecosystem of partners to ensure flexibility and choice for the OEM. This ecosystem includes the choice of an operating system, value-added client and middleware software from ISVs, and support from multiple silicon vendors and independent hardware vendors.

Microsoft Operating System Strategy for IP Set-Top boxes

Microsoft embedded operating systems are built to deliver complete and scalable client platforms for a wide range of IP-based set-top boxes that can provide:

Complete multimedia experiences that enable broadcast-quality video delivery on existing networks.

Best-of-breed Web browser functionality that is fully customizable.

Extensive applications and services, including home networking, PC connectivity, and gateway functionality; VoIP communication and instant messaging—services and applications which are easy to update or replace over time.

Microsoft helps manufacturers succeed in the set-top box industry by providing a scalable product line of componentized operating systems—Windows CE 5.0 and Windows XP Embedded. Flexible platforms help meet the requirements of customized devices while ensuring integration between those operating systems and other Microsoft technologies that are important when deploying customized, end-to-end set-top box solutions.

The Windows CE 5.0 Platform Builder and Windows XP Embedded Target Designer development tools each offer a sample Windows Embedded set-top box configuration. By helping OEMs jump-start development projects and add additional technology components to base set-top box configurations, these sample configurations and developer tools enable OEMs to quickly create highly-differentiated offerings.

Windows CE 5.0 is the operating system of choice for most IP set-top boxes. Not only does it have a comprehensive set of integrated multimedia features and rich extensible applications, but a minimum operating system footprint of less than 350 KB allows the development of extremely cost efficient IP set-top boxes. Typical IP-set-top box images will run between 15 and 19MB depending on the type of additional components (such as .NET compact framework, RDP, Messenger, and VoIP) that are selected on top of the basic ones (operating system, networking, browser, and codec).

Windows XP Embedded provides a comprehensive software solution with multiple, integrated services for advanced set-top box and media server providers. Building on its inherent desktop compatibility, OEMs can easily extend set-top box functionality by using the very large application portfolio available for Windows XP.

Microsoft Independent Software Vendors Strategy for IP Set-Top Boxes

Microsoft provides an extensive range of application programming interfaces (APIs) for features that are not included in the base operating system software. The APIs are also exposed through an extensible, componentized operating system architecture. Microsoft actively works with a variety of third-party partners to build solutions that enhance and extend the capabilities of the Windows Embedded platforms.

There are four primary areas of third-party software enhancement in the current versions of Windows CE 5.0 and Windows XP Embedded:

Embedded Programming Guides. EPGs provide a TV Guide-style data feed so users can quickly view and navigate current programs.

Digital Video Recording. Users program their DVR to record television programs that can be viewed at a later time. This is commonly known as time shifting.

Video on Demand Infrastructure. Integrating with VOD servers provides features and functionality such as video delivery protocols, authentication, and billing services.

Browser Plug-Ins and Virtual Machines. Browser plug-ins and virtual machines allow network operators to provide additional Web browser, multimedia, and managed code applications and services.

Codecs. Various ISVs offer additional codecs for Windows Embedded platform such as MPEG4 AVC, DivX, On2, and Real. Silicon vendors also offer additional codec support on their media processors.

Microsoft Silicon Vendor Strategy for IP Set-Top Boxes

Microsoft embedded operating systems support many types of set-top box hardware already deployed, providing OEMs with choices about how to meet cost and performance requirements. Supported processor architectures are:

For Windows XP Embedded: 486 and Pentium I/II/III/IV class processors.

For Windows CE 5.0:

	Family
	BSP
	Kernel

	ARM
	Intel Mainstone II
	ARMV4I

	
	Samsung SMDK 2410
	ARMV4I

	MIPS
	NEC SG2 Vr4131
	MIPSII (MIPS16)

	
	AMD DBAu1500, 1100, 1000
	MIPSII

	
	Broadcom VoIP Reference
	MIPSII

	
	NEC SG2 Vr5500
	MIPSII, MIPSIV, MIPSII_FP, MIPSIV_FP

	SH4
	Renesas US7750R HARP (Aspen)
	SH4

	x86
	x86 (CEPC)
	x86

	
	Geode
	X86

	
	Emulator
	x86

Windows Embedded IP Set-Top Box Platform Overview

This section provides a feature-level overview and comparison between the Windows CE 5.0 and Windows XP Embedded IP set-top box platforms.

As Figure 1 illustrates, each operating system provides a highly customizable interface for the set-top box shell and for the browser, media player, and DVD/CD player. OEM developers can choose to provide the familiar Windows controls and user interface (UI) elements, or they can create a simplified interface with unifying elements across the applications, based on ActiveX® controls or Visual C++®.

In addition, Windows Embedded operating systems provide rich interfaces for third-party software that can add additional customized graphics, audio, media playback, and networking technologies, along with the necessary drivers, to interface with back-end services.

 [image: image1.png]Shell

Source Code/Customizable Ul
2D/3D Graphics - :
Middleware A‘ﬂ.‘“ Flayback Media Playeck Networking Middiware
5 iddleware Middleware
Direcltraw, GO, DirectSound, WaveOut | | DirecShow, DVD-Video TCEIR
Direct3D 2 & UPNP AV
Kernel
Real-time*, Preemptive*, Multitasking
. . Lo Media Processor Driver/ Network Driver

Graphics Driver Audio Driver e e

Hardware

*Natively in Windows CE only; Windows XP Embedded uses third-party extensions

Figure 1. Windows CE 5.0 and Windows XP Embedded IP Set-top Box Client Architecture

Table 1 describes the IP set-top box features supported in each Windows operating system.

Legend:

 [image: image2.png]

 = Feature included [image: image3.png]

 = Feature partly supported/included [image: image4.png]

 = Feature not included

Table 1. Supported Features in Windows CE 5.0 and Windows XP Embedded

	Feature or Functionality
	Description
	Windows CE 5.0
	Windows XP Embedded

	Transmission Control Protocol/Internet Protocol (TCP/IP) Stack
	Windows XP-based tunable TCP/IP stack includes IPv4 and IPv6 stacks and interoperability. Positioned to support the next generation of IP addresses, Windows CE 5.0 supports IP, Address Resolution Protocol (ARP), Internet Control Message Protocol (ICMP), Internet Group Multicast Protocol (IGMP), TCP, User Datagram Protocol (UDP), name resolution and registration, and Dynamic Host Configuration Protocol (DHCP).
	[image: image5.png]

	[image: image6.png]

	Wireless Networking Support
	Enables set-top boxes to act as a wireless access point with support for the latest wireless networking standards, including 802.11a, 802.11b, 802.11g and 802.1x Local Area Network (LAN) wireless protocols, as well as short-range personal area network (PAN) technologies such as Infrared Data Association (IrDA) and Bluetooth.
	[image: image7.png]

	[image: image8.png]

	Additional Networking Services
	Supports 802.3 and 802.5 Ethernet, dial-up networking (Remote Access Service (RAS) and Point to Point Protocol (PPP)), Point to Point Protocol over Ethernet (PPPoE), and Virtual Private Networking (VPN).
	[image: image9.png]

	[image: image10.png]

	IP Security (IPSec)
	Protects data transmitted across a network. IPSec is an important part of providing security for virtual private networks and other secured networks to ensure that data can be more securely transmitted over the network in an encrypted format, such as 3DES.
	[image: image11.png]

	[image: image12.png]

	Integrated Browsers
	These browsers accommodate the latest Web technologies, including HyperText Markup Language (HTML) 4.0, Dynamic HyperText Markup Language (DHTML), Jscript 5.5, File Transfer Protocol (FTP), Private Communications Technology (PCT) 1.0, Windows Internet Services (WinInet), Secure Socket Layer (SSL) 2.0 and 3.0, and URL Moniker services. Windows XP Embedded supports Internet Explorer 6 with equivalent functionality to that provided on desktop PCs running Windows XP. Windows CE 5.0 provides a footprint-optimized and feature-reduced version of Internet Explorer 6 and does not support some of the additions such as a dynamic plug-in architecture or all ActiveX controls.
	 [image: image13.png]

	[image: image14.png]

	TV Lens
	Internet Explorer 6 for Windows CE includes TV-Style 5 Key Navigation, Directional Tabbing which enables a spatial navigation system, fixed width layout that fits to screen, and a full-screen sample browser application (IESAMPLE).
	 [image: image15.png]

	[image: image16.png]

	Windows Media Player
	Supports the most powerful multimedia technologies, including Microsoft Windows Media Player. Windows Media Player allows you to view high-quality, full-motion video with a familiar set of controls.
	[image: image17.png]

	[image: image18.png]

	Multimedia Codec Support
	Includes the following integrated Codecs and formats:

· Audio Codecs: Windows Media Audio (WMA) versions 2, 7, 8, and 9; PCM; GSM 6.10 Audio; MPEG-1 Layer 1 and 2; and Fraunhofer MPEG –1 layer 3 (MP3).

· Video Codecs: Windows Media Video (WMV) versions 7, 8, and 9; MPEG-1; MPEG-4 versions 2 and 3; MPEG-4 versions 2 and 3; ISO version 1; Cinepak; and Run Length Encoding (RLE) version 8.

· Audio Streaming Formats: Windows Media Audio (WMA); and MPEG standard 1 - Layers 1, 2, and 3 (MPA, MP2, and MP3).

· Video Streaming Formats: Windows Media Video (WMV), Advanced Streaming Format (ASF), Advanced Stream Redirector (ASX), and MPEG standard 1 (MPG, MPEG, MPV, and MPE).

· With Windows Media Player, users are guaranteed fast performance, superior audio and video quality, and support for digital music and digital photo displays from a set-top box.
	[image: image19.png]

	[image: image20.png]

	Digital Rights Management (DRM)
	DRM protects multimedia content from unauthorized playback or duplication. It includes remote license acquisition and enables copyright owners to encrypt and manage Active Streaming Format (ASF) content. Digital Rights Management (DRM) version 7.1 is supported. Streams from DRM 9 servers in an IPTV environment are also supported.
	[image: image21.png]

	[image: image22.png]

	Third-Party Codecs
	In addition to the above-mentioned codecs, OEMs may add third-party codecs to support an application, such as an MPEG-2 codec.
	[image: image23.png]

	[image: image24.png]

	Graphics Support
	Support for Microsoft DirectX 8, providing superior graphics rendering and performance and an abstraction application development layer for authoring multimedia applications that run both on the desktop and the device.
	[image: image25.png]

	[image: image26.png]

	DVD-Video Support
	A complete middleware framework, including application and driver interfaces, for incorporating DVD-video playback applications.
	[image: image27.png]

	[image: image28.png]

	Digital TV (DTV) Broadcast Services
	Through DirectX Broadcast Driver Access (BDA), drivers provide infrastructure necessary for applications to receive and display DTV. Supports Advanced Television Systems Committee (ATSC), Digital Video Broadcasting (DVB-C/S/T), OpenCable, Advanced Television Enhancement Forum (ATVEF), reception of IP data, Digital Video Recorder (DVR), and OLE Control Extensions (OCX).
	[image: image29.png]

	[image: image30.png]

	Customizable User Interface (UI)
	UIs that are configurable to match the Windows XP shell, leveraging familiar Windows controls and taskbars. The shell and user interface can also be built through HTML or Visual C++. All controls are skinnable to allow the creation of a rich, customized TV experience.
	[image: image31.png]

	[image: image32.png]

	Windows Explorer Shell and Windows XP Shell
	A shell that is functionally equivalent to the shell on the Windows-based desktop platforms. Windows CE 5.0 offers an XP-like shell called Standard Shell.
	[image: image33.png]

	[image: image34.png]

	Support for Managed and Native Code
	Microsoft offers a rich set of languages for creating managed (.NET-enabled) or unmanaged (native) applications. This means that device manufacturers and network operators can use a preferred application framework to implement a Windows Embedded set-top box solution. For managed code, Microsoft Visual Studio® .NET should be used, and for native code development on Windows CE 5.0-based devices, you may use Microsoft eMbedded Visual C++ 4.0 .
	[image: image35.png]

	[image: image36.png]

	Full Microsoft .NET Framework Support
	The .NET Framework provides a hardware-independent program execution environment for secured, downloadable applications.
	[image: image37.png]

	[image: image38.png]

	Microsoft .NET Compact Framework Support
	The .NET Compact Framework provides a hardware-independent program execution environment for secured, downloadable applications targeting and optimized for resource-constrained computing devices.
	[image: image39.png]

	[image: image40.png]

	Full Win32® API Application Support
	A comprehensive class library and complete object-oriented application framework designed to build applications, components, and controls.
	[image: image41.png]

	[image: image42.png]

	Windows CE Win32 Variant APIs as Supported in the Standard Windows CE 5.0 SDK
	A subset and variant of the full Win32 API class libraries and object-oriented application framework designed to build applications, components, and controls.
	[image: image43.png]

	[image: image44.png]

	Multilingual Support
	Windows CE 5.0 and Windows XP Embedded come with multilingual support based on the Multilanguage User Interface (MUI). The MUI allows device designers, manufac​turers, and network operators to change a set-top box-enabled device UI language or deploy the UI in multiple languages.
	[image: image45.png]

	[image: image46.png]

	Terminal Services, with Microsoft Remote Desktop Protocol (RDP) 5.1
	A service that allows a device to display and interact with the UI of a remote terminal server or personal computer across a LAN, Wide Area Network (WAN), or by means of a dial-up, Integrated Services Digital Network (ISDN), Digital Subscriber Line (DSL), or VPN connection.
	[image: image47.png]

	[image: image48.png]

	Telnet Server
	A sample server that allows remote administration through a standard Telnet client.
	[image: image49.png]

	[image: image50.png]

	HTTP Server
	An HTTP server enabling set-top boxes to serve Web pages or be remotely managed.
	[image: image51.png]

	[image: image52.png]

	Simple Network Management Protocol (SNMP) version 2
	A standard Internet protocol for monitoring and managing networks.
	[image: image53.png]

	[image: image54.png]

	Real-Time Communications (RTC) Layer: Text
	Supports Simple Object Access Protocol (SOAP), Reliable Messaging Protocol (SRMP), and Windows Messenger.
	[image: image55.png]

	[image: image56.png]

	Voice Over Internet Protocol (VOIP) Support
	Based on SIP, VoIP support enables real-time 2-way voice communication over an IP-based network.
	[image: image57.png]

	[image: image58.png]

	Home Networking and Gateway Technologies
	A complete set of advanced home networking and gateway functionality including firewall, Network Address Translation (NAT), modem, and wireless support.
	[image: image59.png]

	[image: image60.png]

	Internet Connection Sharing (ICS)
	Service that connects multiple networked computing devices to the Internet through a single Internet connection, enabling a set-top box to act as a gateway between the Internet and a Home LAN (HLAN).
	[image: image61.png]

	[image: image62.png]

	Flash Plug-ins
	Plug-ins for the rendering of Macromedia Flash files.
	[image: image63.png]

*Available through 3rd parties

	[image: image64.png]

	Adobe Acrobat Plug-ins
	Plug-ins for the rendering of Adobe Portable Document Format (PDF) files.
	[image: image65.png]

	[image: image66.png]

	Broad Windows XP Plug-in Compatibility
	Ability to convert any Windows XP-compatible plug-in to a Windows XP Embedded component.
	[image: image67.png]

	[image: image68.png]

	Java Support Via Third-Party Technology
	Support for the Java run-time environment.
	[image: image69.png]

	[image: image70.png]

	Windows CE-Compatible Device Drivers
	Support for device drivers compatible with Windows CE 5.0.
	[image: image71.png]

	[image: image72.png]

	Full Windows XP Device Driver Compatibility
	Support for device drivers compatible with Windows XP Embedded.
	[image: image73.png]

	[image: image74.png]

	Remote Network Driver Interface Specification (RNDIS)
	Enables support for network devices with Plug and Play Input/Output (I/O) buses, such as Universal Serial Bus (USB), Institute of Electrical and Electronics Engineers (IEEE) 1394, and InfiniBand technology. RNDIS extends the well-understood NDIS architecture and uses familiar driver interface semantics.
	[image: image75.png]

	[image: image76.png]

	Support for Latest Hardware Standards
	Infrared Data Association (IrDA), Universal Serial Bus (USB), and the high-speed bus known as IEEE 1394.
	[image: image77.png]

	[image: image78.png]

	Power Management
	Fully implemented Power Manager framework, including all APIs and features. Applications and drivers can suspend the system, control device power levels, and register for notifications of power related activities such as suspend, absence of user/system activity, and change in battery level. Drivers can intelligently self-manage power.
	[image: image79.png]

	[image: image80.png]

	ARM, MIPS, SHx Processor Support
	Ability to run the operating system on hardware from a variety of architectures.
	[image: image81.png]

	[image: image82.png]

	X86 Processor Support
	Ability to run the operating system on x86 architecture-compatible hardware.
	[image: image83.png]

	[image: image84.png]

How Do I Choose the Right Operating System for a Windows Embedded Set-Top Box?

An IP set-top box incorporates functionality from the underlying Windows Embedded operating system on which it is based. Although each is an embedded operating system, Windows CE 5.0 and Windows XP Embedded offer different feature sets.

Table 2, following, provides a summary of key contrast points to help you decide which Windows Embedded operating system best suits your IP set-top box design.

	Type of Set-Top Box
	Operating System Recommendation
	Description

	Mass-market deployments with Network Operators
	Windows CE 5.0
	Windows CE 5.0 offers the most flexible and full featured solution for the majority of set-top boxes that require a small footprint. It offers a choice of hardware platforms, the latest Windows Media technologies, Internet Explorer 6 browser, applications such as Instant Messenger, a VoIP Application Interface Layer, and additional gateway and VoIP functionality.

	Targeted or advanced features
	Windows XP Embedded
	Windows XP Embedded includes almost all of the same features in Windows CE 5.0 but also enables you to easily port existing desktop applications to a set-top box when time-to-market is a factor. Windows XP Embedded provides extensive support for the richest and latest multimedia technologies, including support for browsers that need broad access to Internet content and require the ability to download plug-ins and ActiveX Controls. Windows XP Embedded is also suitable for advanced, high-performance applications such as local or network gaming.

Table 2: Set-top Box Types and Recommended Windows Embedded Operating System

Summary

IP set-top boxes require a robust and flexible operating system platform that can deliver comprehensive multimedia and advanced TV browsing experiences. IP set-top boxes must support a rich set of applications and services that easily and cost-effectively integrate into existing IP-based networks and deployment infrastructures. Windows CE 5.0 and Windows XP Embedded provide a scalable family of operating systems to meet the requirements of the most basic to the most advanced IP set-top box systems. Windows CE 5.0 is the recommended choice for many mass-market set-top boxes, because it incorporates the latest browsing, communication, and networking technologies such as Windows Media 9 Series, Windows Media Digital Rights Management, Internet Explorer 6, and Instant Messenger. It is also optimal for VoIP and gateway solutions. Windows XP Embedded is the recommended choice for feature-rich, advanced, and customized devices where the use of desktop Win32-based applications are a requirement and time-to-market is essential.

The Microsoft strategy for IP set-top boxes is designed to address these driving factors by:

Providing the most comprehensive multimedia experience, including Windows Media 9 and DRM technologies, and allowing full-motion and full frame-rate video over existing networks.

Supplying the richest browser experience based on Internet Explorer 6 with enhancements for TV-based navigation.

Providing rich, extensible applications targeted to footprint-optimized operating system platforms for both mass-market and advanced IP set-top boxes.

In addition to the core operating system, Microsoft partnerships provide a well-developed ecosystem that can help you deliver your end-to-end IP set-top box solution, including:

Advanced software solutions from value-added ISVs that deliver components such as VOD back-end integration, client and server side middleware support for electronic programming guides (EPGs), and digital video recording (DVR) engines.

Extensive support for silicon vendors including x86, MIPS, SH, and ARM architectures that give network operators a wide array of options to implement IP set-top box solutions, thereby decreasing time-to-market and bill of materials costs.

The Windows Embedded family of operating systems offers a comprehensive, flexible, and robust set of solutions for designing and delivering IP set-top boxes. Windows Embedded operating systems also offer rich operating systems components, advanced applications, and easy integration with existing network operator and enterprise network architectures.

For More Information

For the latest information on the Windows Embedded family of operating systems, visit the Windows Embedded Developer Center at http://msdn.microsoft.com/embedded.

For more specific information and news about Windows Embedded based IP set-top boxes, visit:
http://msdn.microsoft.com/embedded/getstart/devplat/stb/default.aspx.

For information about how to buy Windows Embedded operating systems, visit: http://msdn.microsoft.com/embedded/howtobuy/default.aspx.

The online documentation and context-sensitive Help that are included with Windows CE 5.0 and Windows XP Embedded provide comprehensive background information and instructions. You can also find the product documentation for Windows CE 5.0 and Windows XP Embedded on MSDN.

References

“Worldwide Digital Set-Top Box and PVR Forecast and Analysis” by Greg Ireland. International Data Corporation, December 2002.

In-Stat, “Telco TV Take Off”, May 2004, Michelle Abraham, Group: Converging Markets & Technologies, Report No. IN0401235MB

� In-Stat, “Telco TV Take Off”, May 2004, Michelle Abraham, Group: Converging Markets & Technologies, Report No. IN0401235MB

