
Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

CAS implementálása MPEG-2 TS-alapú
hálózatokon

Unger Tamás István
ungert@maxwell.sze.hu

2014. április 16.

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Tartalom

1 Az MPEG-2 TS rövid áttekintése

2 Rendszeradminisztráció

3 A kiválasztott program felépítése

4 A titkosítás igénye

5 Szimmetrikus és aszimmetrikus titkosítás

6 A CAS lényege

7 Adó- és vev®oldali rendszertechnika

8 Scramblerezés

9 ECM, EMM, CAT

10 A rendszer, sávszélességek

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Az MPEG-2 TS

Az MPEG-2 TS adatátvitelre tervezett rendszer, amely képes hang és
kép megbízható átvitelére is, így alkalmas m¶sorszórásra.

1 Tömörített hang és/vagy kép, adat → Elementary Stream

2 ES-ek változó hosszúságú szegmentálása (max. 64 kB), header + payload
struktúra → Packetized Elementary Stream

3 PES-ek szegmentálása �x hosszúságú MPEG-2 csomagokra → 4 B header
+ 184 B payload = 188 B MPEG-2-packet

4 MPEG-2-packetek → MPEG-2 TS

5 13 bit Packet IDenti�er a headerben → mi van a payloadban?

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Az MPEG-2 TS

Kép

Hang

Adat

MPEG-2

ENCODER

Kódolás/

tömörítés

ES1

ES2

ES3

ES4

PES1

PES2

PES3

PES4

Σ
MPEG-2 TS

188 B

184 B
PID1 188 B

184 B
PID2

188 B

184 B
PID3

1. ábra. Az MPEG-2 TS felépítése

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Rendszeradminisztráció

Az MPEG-2 TS szerkezete rugalmas és nyílt, adott esetben rengeteg
hang-, kép- és adatstreamet tartalmazhat. A streameket rendszerezni,
adminisztrálni kell, televíziórendszerek esetén programokhoz,
programcsomagokhoz kell rendelni, el®�zetéses rendszer esetén
titkosítani kell.

Megoldás:

Adminisztrációs táblák továbbítása a rendszeren TS-packetek formájában
a hasznos adatot szállító streamek mellett.

Hogyan zajlik egy program kiválasztása?

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Rendszeradminisztráció

ProgramSpeci�kus Információk továbbítása

1 Szinkron az adatfolyammal
Az MPEG-2-packetek elejét �x hely¶ és érték¶ �ag jelzi (0x47H)

2 Programszerkezet kiolvasása
PAT-tábla kiolvasása (Program Association Table). Szabványos
packetek szállítják, PID-je mindig zérus, a rendszer 0, 5 s
id®közönként megismétli. 1 TS → 1 PAT. Megadja, hány program
van a streamben. A PAT-tábla PMT-táblák PID-jeit hordozza.

A kiválasztott program PMT-táblájának kiolvasása (Program Map
Table). Tartalom: adott programhoz tartozó PES-ek PID-jei.

∑
2

kerül általában kiválasztása (kép + hang).

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Hogy is néz ez ki?

MPEG-2 TS

PAT
PMT PID

1 PMT PID
2

PMT PID
3 PMT PID

4

PMT1 PMT2 PMT3 PMT4
PID1 PID2

PID3 PID4

PID5 PID6

PID7 PID8

PID5 PID6

PID7 PID8

PID9 PID10

PID11 PID12

PID13 PID14

PID15 PID16

Hang + kép kiválasztása

Kiválasztott program

2. ábra. Egy program felépítése

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Titkosított adatfolyam továbbítása MPEG-2 TS-alapú
hálózaton

Igény:

El®�zetési díjhoz kötött szolgáltatások továbbítása során felmerül az
igény a programok és a hozzájuk tartozó adatfolyamok titkosítására.

Megoldás:

MPEG-2 TS-alapon m¶köd® broadcast-hálózatok esetén fontos alapelv,
hogy kizárólag PES-ek kerülnek titkosításra, maga az MPEG-2 stream
nem, így a rendszeradminisztrációs táblák sem.

Ok:

Ha a packet stream kerülne titkosításra, a PAT-tábla sem lenne
visszafejthet®, így az ingyenes, kódolásmentes csatornák sem lennének
dekódolhatóak a rendszer hierarchiájából fakadóan.

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

CAS - Conditional Access System

A vev®oldali dekódernek ki kell nyernie a transport streamb®l a titkosítás
feloldásához szükséges adatokat.

Erre szolgál az MPEG-2 TS CAT-táblája (Conditional Access
Table).

Alapelv:

A szésztosztó jelleg¶ hálózat struktúrájához igazított, kvázi-szimmetrikus,
hierarchikus titkosítási rendszer és algoritmus.

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Szimmetrikus titkosítás

A B
Kommunikációs csatorna

Ka

v = K (u)a

Lényege, hogy mind a kódolás, mind a dekódolás ugyanazzal a kulccsal
történik. El®nye az egyszer¶ségében rejlik, hátránya, hogy a kulcsot
valamilyen úton át kell juttatni a generálási helyr®l a másik oldalra.

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Aszimmetrikus titkosítás - 1.

A B
Kommunikációs csatorna

T
a

P
a

T
b

P
b

Kulcsgenerálás

A és B oldalon egyaránt le kell generálni egy összetartozó nyilvános-titkos
kulcspárt. A kommunikáció során Pa-t és Pb-t nyilvánosságra kell hozniuk
a kommunikáló feleknek, míg Ta és Tb nem kerül átvitelre, a genenrálás
helyén, a generáló oldalán marad. A nyilvános-titkos kulcspárok egymás
inverzei.

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Aszimmetrikus titkosítás - 2.

A B
Kommunikációs csatorna

Ta

Pa

Tb

Pb

v = P (T (u))b a

Az üzenet elkódolása:

Amennyiben A üzenni akar B-nek, úgy az eredeti u üzenet helyett egy v

üzenetet fog elküldeni, amely az eredeti üzenet A titkos kulcsával elkódolt
verziójának B nyilvános kulcsával elkódolt változata. Ezt a kétszeresen
kódolt üzenetet küldi át A a kommunikációs csatornán.

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Aszimmetrikus titkosítás - 3.

Visszafejtés:

B oldalon a visszafejtés a következ®képpen történik:

u = Pa(Tb(v)) (1)

Bizonyítás:

Mivel az elején kikötöttük, hogy T−1

b
= Pb:

Tb(v) = Tb(Pb(Ta(u))) = Ta(u) (2)

A második lépcs®ben pedig P−1

a = Ta felhasználásával:

Pa(Tb(v)) = Pa(Ta(u)) = u (3)

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

A CAS lényege

A rendszer három kulcsot de�niál:

Control Word (CW)

Service Key (SK)

User Key (UK)

Adóoldali rendszertechnika:

PES-alapú titkosítás a CW-vel. A rendszer a CW-t az SK segítségével
titkosítja (Encrypted CW,ECW), majd broadcastolja a hálózaton.
1 csatorna → 1 CW

A közös SK az el®�zet®nként individuális UKn segítségével kerül
titkosításra, majd el®�zet®nként külön-külön átvitelre (EUKn).

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Sematikus adóoldali rendszertechnika

Data stream

CW

EDS

SK

ECW

UK
1

UK
2

UK
n

Adóoldal

ESK
n

ESK
2

ESK
1

3. ábra. Adóoldali rendszertechnika

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

A CAS lényege

Vev®oldali rendszertechnika:

A vev®oldalon kezdetben kizárólag az individuális UK áll rendelkezésre a
dekódoláshoz, tipikusan az el®�zet® Smart Card-ján. A dekódolás
általános lépései:

ESK dekódolása UK segítségével → SK

ECW dekódolása SK segítségével → CW

Data Stream dekódolása CW segítségével → ,

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Sematikus vev®oldali rendszertechnika

SC

UK
m

ESK
m

ECW

SK

EDS

CW

DS

Vevőoldal

4. ábra. Vev®oldali rendszertechnika

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Kvázi-szimmetrikus titkosítás

Szimmetrikus, mert:

Az adóoldali titkosító kulcs megegyezik a vev®oldali dekódoló
kulccsal (CW)

CW titkosító kulcsa adóoldalon megegyezik a vev®oldali dekódoló
kulccsal (SK)

SK titkosító kulcsa adóoldalon megegyezik a vev®oldali dekódoló
kulccsal (UK)

Aszimetrikus, mert:

SK felfogható az adó által generált nyilvános-, UK pedig titkos
kulcsként

Az MPEG-2 TS nem viszi át a hálózaton a titkos kulcsot

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Scramblerezés

Alapelv:

A
XOR

B

C
XOR

B

A

A B C B A
0 1 1 1 0
1 1 0 1 1
0 0 0 0 0
1 0 1 0 1
1 1 0 1 1
1 0 1 0 1

Elvi demonstrációra kiváló, de a gyakorlat ennél jóval komplexebb...

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Gyakorlati megvalósítás: CSA (forrás: Wikipedia)

CSA : Common Scrambling Algorithm

5. ábra. Blokk alapú CSA

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Transport Scrambling Control - 1.

Biztonsági okokból a CW-t kb. 10 másodpercenként változtatják → a folytonos
dekódolás érdekében két CW kerül továbbításra.

MPEG-2 TS

MPEG-2 TS PACKET

188 B

184 B

PayloadHeader

4 B

8 1 1 1

PID

13 2

AFC

2

CC

4

AF

Transport Scrambling Control

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Transport Scrambling Control - 2.

Bitkombináció Jelentése
00 Nem scramblerezett, nem titkosított adatfolyam
01 Nem használt, jöv®beli alkalmazásra fenntartva
10 Páros CW-vel titkosítva
11 Páratlan CW-vel titkosítva

Kérdések:

És hol visszük át a CW-t? Mi az, hogy páros, mi az, hogy páratlan?

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

ECM - Entitlement Control Message

Az els® lépcs®:

MPEG-2 TS-alapú rendszerek a CW-t az SK-val titkosítva viszik át
ECM-üzenetek formájában. Ez még kevés, hiszen SK közös, nem
subscriber-individual.

Tartalma:

Szolgáltatónként változó. Ami �x:

Két CW

Dátum, id® → él még az el®�zetés?

Csatornaazonosító → csatornánként eltér®, de csomagonként azonos
is lehet

A rendszer az ECM üzeneteket kb. 100 ms id®közönként ismétli →
csatornaváltás gyors lekezelése

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

EMM - Entitlement Management Message

A második lépcs®:

MPEG-2 TS-alapú rendszerek az SK-t a user-individual UK-val
titkosítva viszik át EMM-üzenetek formájában. Ez a lépés
garantálja, hogy csak az jut hozzá az aktuális CW-hez, aki
rendelkezik él®, hiteles el®�zetéssel.

Tartalma:

Titkosítatlan hosszmez®

Titkosítatlan címmez®. Címzési típusok:
Egyedi: Egy set-top-boxnak / SC-nek szól (UNICAST)
Csoport: Set-top-boxok / SC-k csoportjának szól (MULTICAST)
Mindenki: Mindenkinek szól (BROADCAST)

UK-val titkosított SK

Mivel a hálózat az ECM-ek s¶r¶ broadcastolásával már így is "túlterhelt",
ezért az EMM-eket a rendszer kb. 10 másodpercenként ismétli.

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Jó-jó, de honnan tudjuk, hogy mely packetek hordoznak
ECM és EMM információkat?

Megoldás:

Feltételes hozzáférési tábla használata (Conditional Access Table -
CAT).

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

CW kinyerése a CAT-tábla segítségével

MPEG-2 TS

CAT

MPEG-2 TS

ECM PID
1

PID = 0x01
H

EMM PID
1 ECM PID

2
EMM PID

2
ECM PID

3
EMM PID

3
ECM PID

4

ECM

ECW

EMM

ESK Smart Card
UKSKCW

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

MPEG-2 TS CAS madártávlatból

Data Stream Scrambler

CW

generátor

DS

CW

CW
Titkosító

SK

generátor

SK

UK

TitkosítóSK

UK

MPEG-2

TS

hálózat

EDS

ECM

EMM

UK

Dekódoló

UK

SK

Dekódoló

Descrambler
DS

CW

6. ábra. CAS madártávlatból

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Kitekintés: CAS és a sávszélesség - 1.

ECM/EMM sávszélesség:

B = (N ·M)
L

F
(4)

Ahol:

B: sávszélesség [bps]

N: csatornák száma

M: el®�zet®k száma

L: ECM/EMM üzenet hossza [bit]

F: ECM/EMM üzenet ismétl®dési periódusa [s]

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Kitekintés: CAS és a sávszélesség - 2.

1 000 000 el®�zet®vel és 30 csatornával számolva, feltéve, hogy az ECM
üzenet legrövidebb hossza kb. 168bit, az EMM üzenet legrövidebb
hossza kb. 488bit, továbbá ECM-üzenetek csak CW-frissítéskor kerülnek
továbbításra, míg EMM üzenetek kizárólag óránként:

ECM sávszélesség:

BECM = (1 · 30)168bit
10s

= 504bps (5)

EMM sávszélesség:

BEMM = (1 · 106 · 30)488bit
3600s

≈ 4, 07 Mbps (6)

Az EMM a sz¶k keresztmetszet!

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Kérdések?

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

Interaktív televízió-rendszerek el®adás, 2014 CAS-implementálása MPEG-2 TS-alapú hálózatokon

Köszönöm a �gyelmet!

Unger Tamás István ungert@maxwell.sze.hu CAS implementálása MPEG-2 TS-alapú hálózatokon

	Interaktív televízió-rendszerek eloadás, 2014
	CAS-implementálása MPEG-2 TS-alapú hálózatokon

