JMA LRIT

Mission Specific Implementation

Issue 7 1 July 2010

Issue 7 for LRIT new dissemination of visible full disk in effect from 1 July 2010

Japan Meteorological Agency 1-3-4 Otemachi, Chiyoda-ku, Tokyo, Japan, 100-8122

DOCUMENT CONTROL

Issue	Date	Status and Change	es
Issue 1	1 September 1997	Original Issue	
Issue 2	1 February 1998	1) Section 4.4.2.3 2) Section 8.4.1 3) Section 9 4) Section A.1.2 5) Section C.1	projection name spacecraft ID in VCDU-ID symbol inversion in the G2 path coverage of polar-stereographic projection communication link parameters
Issue 3	1 July 1998	1) Section 5.4.3 2) Section 5.4.4	Key Representation Key Function
Issue 4	1 June 1999	1) Appendix B 2) Appendix C	List of meteorological data/products Link parameters
Issue 5	1 December 2000	1) Section 8.4.1 2) Section 9 3) Appendix C	spacecraft ID in VCDU-ID No symbol inversion in the G2 path Link parameters Delete link budget example
Issue 6	1 January 2003		Shown in the table below
Issue 7	1 December 2009	1) Section A.1 2) Section A.1.1	Visible Image of Full Earth's Disk of normalized geostationary projection

CHANGE TRACEABILITY from Issue 5 to Issue 6			
Location	change	Ref.	
change in issue 5			
TABEL OF	removing of 3.1.3 Meteorological Datachange of section numbering 3.1.4 to 3.1.3		
CONTENTS	- change of section numbering 3.1.4 to 3.1.3 - removing of 4.5.5		
	- Change of appendix numbering		
Section 1.2	- modification of definition 'data rate'		
Section 1.3	- removing of appendix B		
Decuon 1.5	- Change of appendix numbering		

Section 1.4.1	- change of [AD.1] rev 2.4 to rev 2.6
Section 1.6	- Update of MSG LRIT/HRIT Mission Specific Issue 1.0 to Issue 4.1
Section 2.2	- removing of Meteorological Data
Section 3.1.1	- removing of 'Meteorological Data'
Section 3.1.3	- removing all text
Section 3.1.4	- change of Section numbering 3.1.4 to 3.1.3
Section 4.2.1	- insertion of Number of image segment files might be changed in future due to the timeliness requirement
Section 4.3	 removing Meteorological data modification of mission specific file type replacing of Table 4.1 LRIT File Types
Section 4.4.2.1	- removing of '128:meteorological data'
Section 4.4.2.3	- modification of 'COFF/LOFF'
Section 4.4.2.5	- removing of
Section .4.4.2.9	- adding of 'relative to COFF/LOFF (Header Type #2)'
Section 4.4.3	 refinement of File Type vs. Header Implementation replacing Table 4-16 Use of Header Records vs. File type
Section 4.5	- removing of all Text
Section 8.4.1	 modification of 'packetized data rate' insertion of SC IDs MTSAT-1R and MTSAT-2 adding of the 'VCDU Counter' restart from 'zero or Overlap'
Section 8.4.2	- adding of the 'VCDU Counter' restart from 'zero or Overlap'
APPENDIX A	 insertion of Number of image segment files might be changed in future due to the timeliness requirement modification of A.1.2 adding of
APPENDIX	removing of 'APPENDIX B'change of appendix numbering
APPENDIX C	 change of appendix numbering C to B adding of Pulse shaping 'Root'
APPENDIX D	- change of appendix numbering D to C
APPENDIX E	change of appendix numbering E to Dremoving of TBDs VCDU-ID

^{*} A title of this document was changed from ' \underline{MTSAT} LRIT Mission Specific Implementation' to ' \underline{JMA} LRIT Mission Specific Implementation' in the Issue 5.

TABLE OF CONTENTS

TABLE OF CONTENTS LIST OF FIGURES LIST OF TABLES

1. INTRODUCTION

- 1.1 Purpose of the Document
- 1.2 LRIT service
- 1.3 Document Structure
- 1.4 Applicable and Reference Documentation
- 1.4.1 Applicable Documentation
- 1.4.2 Reference Documentation
- 1.5 Conventions
- 1.6 Acknowledgment

2. INTRODUCTION TO THE OSI REFERENCE MODEL

- 2.1 Communication Concept
- 2.2 Dissemination

3. APPLICATION LAYER

- 3.1 Input Data
- 3.1.1 General
- 3.1.2 Image Data
- 3.1.3 Service Messages

4. PRESENTATION LAYER

- 4.1 Structure of LRIT Files
- 4.2 Segmentation of LRIT Files
- 4.2.1 Segmentation of Image Data
- 4.3 Overview of LRIT File Types
- 4.4 LRIT File Header Types
- 4.4.1 General
- 4.4.2 Definition of Header Types
- 4.4.2.1 Header Type #0 Primary Header
- 4.4.2.2 Header Type #1 Image Structure
- 4.4.2.3 Header Type #2 Image Navigation
- 4.4.2.4 Header Type #3 Image Data Function
- 4.4.2.5 Header Type #4 Annotation
- 4.4.2.6 Header Type #5 Time Stamp
- 4.4.2.7 Header Type #6 Ancillary Text
- 4.4.2.8 Header Type #7 Key Header
- 4.4.2.9 Header Type #128 Image Segment Identification
- 4.4.2.10 Header Type #129 Encryption key Message Header
- 4.4.3 File Type vs. Header Implementation

JMA LRIT Mission Specific Implementation

Issue 7, 1 July 2010

4.5 Detailed File Type Description

- 4.5.1 File Type #0 Image Data
 - 4.5.1.1 Image Data
 - 4.5.1.2 Overlay Data
- 4.5.2File Type #1 GTS Message
- 4.5.3 File Type #2 Alphanumeric Text
- 4.5.4 File Type #3 Encryption Key Message

5. SESSION LAYER

- 5.1 General
- 5.2 Input to Session Layer
- 5.3 Compression
- 5.3.1 General
- 5.3.2 Introduction to Lossy JPEG Compression
- 5.3.3 Introduction to Lossless JPEG Compression
- 5.3.4 MTSAT Mission specific JPEG Implementation
 - 5.3.4.1 Mission specific JPEG Structure and supported Modes
 - 5.3.4.2 JPEG Frame Header Structure
 - 5.3.4.3 JPEG Scan Header Structure
 - 5.3.4.4 Structure of Table and Miscellaneous Marker Segments
- 5.4 Encryption
 - 5.4.1 Encryption Principle
- 5.4.2 Key Definition
- 5.4.3 Key Representation
- 5.4.4 Key Function
- 5.4.5 Encryption Key Message File
- 5.5 Session Layer Output

6. TRANSPORT LAYER

- 6.1 General
- 6.2 Source Packetization
 - 6.2.1 Source Packet Structure
- 6.3 Transport Layer Output

7. NETWORK LAYER

- 7.1 Input to Network Layer
- 7.2 General
- 7.3 Network Layer Processing
- 7.4 Output of Network Layer

8. DATA LINK LAYER

- 8.1 Input to Data Link Layer
- 8.2 General
- 8.3 VCLC Sub-layer Processing
 - 8.3.1 Fill Packet Generation
- 8.4 VCA Sub-layer Processing
- 8.4.1 VCDU Assembly

JMA LRIT Mission Specific Implementation

Issue 7, 1 July 2010

- 8.4.2 'Fill VCDU' Generation
- 8.4.3 Reed-Solomon Coding
- 8.4.4 Randomization
- 8.4.5 Sync Marker Attachment
- 8.4.6 Serialization and Output of the Data Link Layer

9. PHYSICAL LAYER

APPENDIX A - FILE FORTMAT OF IMAGE DATA

APPENDIX B - MTSAT LRIT SATELLITE TO GROUND INTERFACE

APPENDIX C - LIST OF ABBREVIATIONS

APPENDIX D - LIST OF TBDS AND TBCS

LIST OF FIGURES

Figure 4-1	LRIT File Structure
Figure 4-2	MTSAT LRIT image data file structure of full Earth's disk
Figure 5-1	LRIT File structure with compressed data field
Figure 5-2	Lossy JPEG Compression Scheme
Figure 5-3	JPEG Lossless Image Compression Scheme
Figure 5-4	JPEG structure of compressed image data
Figure 5-5	SOF structure
Figure 5-6	SOS structure
Figure 5-7	Quantization table structure
Figure 5-8	Huffman table structure
Figure 5-9	Encryption Principle
Figure 5-10	DES Key decomposition
Figure 5-11	Function Diagram
Figure 5-12	Encryption Key Message File
Figure 5-13	LRIT Session Protocol Data Unit (S_PDU)
Figure 6-1	Source Packet Structure (TP_PDU)
Figure 8-1	M_PDU Structure
Figure 8-2	VCDU Structure
Figure 8-3	VCDU Primary Header
Figure 8-4	CVCDU Structure

LIST OF TABLES

Table 2-1	LRIT ISO/OSI Layer Functionality
Table 4-1	LRIT File Types
Table 4-2	Adaptation of LRIT Header Types
Table 4-3	Primary Header
Table 4-4	Image Structure
Table 4-5	Image Navigation
Table 4-6	Image Data Function
Table 4-7	Annotation
Table 4-8	Time Stamp
Table 4-9	Ancillary Text
Table 4-10	Key Header
Table 4-11	Image Segment Identification
Table 4-12	Encryption key Message Header
Table 4-13	Use of Header Records vs. File Type
Table 5-1	Frame Header Structure
Table 5-2	Scan Header Structure
Table 5-3	DQT Marker
Table 5-4	DHT Marker
Table 6-1	Application Process Identifiers

1. INTRODUCTION

1.1 Purpose of the Document

A Global Specification for Low Rate and High Rate Information Transmission (LRIT/HRIT) [AD.1] has been agreed by the Co-ordination Group for Meteorological Satellites (CGMS). The global specification is based on the ISO standard 7498 (OSI Reference Model) [RD.1] and the CCSDS recommendations of Advanced Orbiting Systems (AOS) [RD.2]. It defines the structure and the formatting of the LRIT/HRIT files and the processing and transport protocols of all OSI layers applicable to all geostationary meteorological spacecraft.

The purpose of the document, MTSAT LRIT Mission Specific Implementation, is the specification of the more detailed communication structure applied to the low rate transmission service of meteorological mission of the MTSAT (Multi-functional Transport SATellite).

This document defines the formatting manner from the view of the transmitting site; it further implies function from the receiving side (User Stations) point of view.

1.2 LRIT Service

The mission shall be named LRIT (Low Rate Information Transmission) if the communication link provides a data rate below 256k bit/s. If the rate is greater than or equal to 256k bit/s, the mission shall be named HRIT (High Rate Information Transmission).

The MTSAT dissemination service provides the LRIT service. The service is performed via one physical channel of the MTSAT with a data rate of 75 kilo symbols per second.

1.3 Document Structure

Section 2

Section 5

A brief description of the contents of each of the sections is given below:

	functionality.
Section 3	presents the data to be disseminated via MTSAT LRIT.
Section 4	introduces to the LRIT file structure in general and defines the mission

provides an overview of the OSI layer reference model and its particular

specific file types and secondary headers.

contains the required details about the compression and encryption

algorithms.

Sections 6 to 8 summarize the mechanisms of formatting the data into source packets and

transfer frames.

Section 9 defines the MTSAT mission specific parameters of the physical layer.

Appendix A shows the file format of image data to be disseminated via the LRIT

Appendix B

Appendix C Appendix D

dissemination channel defines the parameters of satellite to ground communication link contains list of abbreviations used in this document contains list of TBDs, TBCs

The handling of failure cases and the utilization of dissemination data are not covered by this document.

1.4. Applicable and Reference Documentation

1.4.1 Applicable Documentation

[AD.1] CGMS: 'LRIT/HRIT Global Specification', Rev 2.6. August 1999

1.4.2 Reference Documentation

- [RD.1] ISO: 'Information Processing System Open System Interconnection Basic Reference Model', ISO standard 7498, Feb. 1982
- [RD.2] CCSDS: 'Advanced Orbiting Systems, Networks and Data links: Architectural Specification', CCSDS Recommendation 701.0-B2, Nov. 1992
- [RD.3] WMO: 'WMO Manual on the Global Telecommunications System', Publication number 386, 1992
- [RD.4] CCSDS: 'Time code formats', CCSDS recommendation 301.0-B-1 April 1990
- [RD.5] ISO: 'Information Technology Digital Compression and Coding of Continuous-tone Still Image - Requirements and Guidelines, Compliance Testing and Extensions', ISO standards 10918-1, 10918, DIS 10913-3
- [RD.6] Data Encryption Standard (DES), Federal Information Processing Standard (FIPS) PUB 46-2, U.S. Dept. of Commerce, National Institute of Standards and Technology, 30/12/93
- [RD.7] DES Modes of Operation, FIPS PUB 81, U.S. Dept. of Commerce, National Institute of Standards, 2/12/1980
- [RD.8] CCSDS: 'Telemetry channel coding', CCSDS recommendation 101.0-B-3, May 1992

1.5 Conventions

Data types and encoding rules given in this document follow the specifications of [AD.1]

1.6 Acknowledgment

This document is based on:

MSG LRIT/HRIT Mission Specific Implementation, EUMETSAT MSG/SPE/057, Issue $4.1,9~{\rm March}~2001$

This is prepared for MTSAT LRIT dissemination service.

JMA would like to express its sincere appreciation for the cooperation and assistance of EUMETSAT in preparing this document.

2. INTRODUCTION TO THE OSI REFERENCE MODEL

2.1 Communication Concept

This document conforms to [AD.1] which is based on the OSI Reference Model as defined in ISO 7498 [RD.1] and the CCSDS AOS, Network and Data Links, Architectural Specification [RD.2].

Table 2-1 presents the ISO/OSI layers from top to bottom and the equivalent functionality included in the LRIT communication model from the view of the transmission service.

OSI Layer	Layer Functionality	
application layer	acquisition of application data	
presentation layer	image segmentation	
	formatting to LRIT file structure	
session layer	compression (if required)	
	encryption (if required)	
transport layer	determination of APID	
	split of files into source packets	
network layer	determination of VC-ID	
data link layer	assembly of source packets into M_PDUs	
	multiplexing	
	assembly of VCDUs	
	generation of 'idle frame'	
	Reed-Solomon coding	
	randomization	
	attachment of sync marker	
physical layer	serialization	
	viterbi coding	
	modulation	

Table 2-1 LRIT ISO/OSI Layer Functionality

2.2 Dissemination

The image dissemination is no longer governed by fixed time slots as WEFAX. Start and end time of dissemination for a LRIT file is not bound to absolute time references. The dissemination service will maintain in principle a regular, periodic distribution of the image data. Service Messages will be interleaved with the image data according to a priority scheme.

3. APPLICATION LAYER

3.1 Input Data

3.1.1 General

The MTSAT LRIT service deals with the following application data:

- Image Data
- Service Messages

A brief description of the application data can be found in the sections 3.1.2 to 3.1.3

3.1.2 Image Data

Image data corresponds to the geo-located and radiometrically pre-processed image data ready for further processing and analysis.

A list and description of these data is contained in Appendix A.

3.1.3 Service Messages

Service messages are data which are to provide the end-users with regular operational information (e.g. administrative and encryption key messages).

4. PRESENTATION LAYER

The presentation layer defines the uniform formatting of data and image segmentation. This layer receives the data as defined in section 3 from the application layer. The transfer mechanism of the MTSAT dissemination service is based on the transfer of data units which are called LRIT files. These files are the output of the presentation layer and their structure is explained in the following.

4.1 Structure of LRIT Files

Each application data unit will be formatted to an LRIT file or several LRIT files. An LRIT file consists of one or more header records and one data field.

The primary header record is mandatory and defines the file type and the size of the complete LRIT file. Depending on the file type, one or more secondary headers may be required to provide ancillary file information (see section 4.4).

primary	secondary header	secondary header	data field
header #0	record (#1-#127)	record (#128-#255)	
	as defined in sect. 4.4	as defined in sect. 4.4	

Figure 4-1 LRIT File Structure

4.2 Segmentation of LRIT Files

In order to allow for a management of the LRIT channel occupation and flexibility concerning the usage of compression schemes, the full Earth's disk image data will be divided into a number of separate LRIT files. These files will be called *image segment files* from now on.

No segmentation of the other data (e.g. meteorological data) will be made.

4.2.1 Segmentation of Image Data

The full Earth's disk of MTSAT images will have a size of 2200 lines X 2200 pixels.

With an image segmentation size of 220 lines, one complete Earth image will consist of 10 image segment files (220 lines of 2200 columns).

The number of image segment files might be changed in future due to the timeliness requirement.

Figures 4-2 presents the above concept.

Figure 4-2 MTSAT LRIT image data file structure of full Earth's disk

The line direction will be from North to South and the column direction will be from West to East. The numbering of the image segment files will follow the line direction, i.e. the northernmost segment will be #1.

4.3 Overview of LRIT File Types

The 'global' file types (0... 127) have already been defined in [AD.1]. In addition, the mission specific file types (128...255) are available for future expansion.

Table 4-1 specifies all application data types identified and described in section 3 over the various LRIT file types.

File type code	File type	Application data type contained in the data field			
Global LRIT file	Global LRIT file types				
0	image data	image data - full Earth's disk of normalized geostationary projection - polar-stereographic projection			
1	GTS message	(not used in the MTSAT LRIT mission)			
2	alpha-numeric text	regular operational messages - administrative messages			
3	encryption key message	support of MTSAT encryption scheme			
4 127	reserved	(for further global use)			
Mission specific LRIT file type					
128 255	reserved	(for further mission specific use)			

Table 4-1 LRIT File Types

4.4 LRIT File Header Types

4.4.1 General

The dissemination service will use the header types #0 - #7 of the LRIT/HRIT Global Specification as defined in [AD.1] and the mission specific headers #128 - #129 (see Table 4-2).

Code	Header record type	Structure			
Headers as	Headers as defined in LRIT/HRIT Global Specification				
0	primary header	according to [AD.1], LRIT/HRIT global specification			
1	image structure				
2	image navigation				
3	image data function				
4	annotation				
5	time stamp				
6	ancillary text				
7	key header				
8 127	reserved for further global usage				
Mission Specific Headers					
128	image segment definition	image segment file information			
129	encryption key message header	encryption key message information			
130 255	reserved	(for further mission specific use)			

Table 4-2 Adaptation of LRIT Header Types

4.4.2 Definition of Header Types

4.4.2.1 Header Type #0 - Primary Header

The structure of the primary header record is:

Primary Header Record			
Header_Type	∷≡	unsigned integer (1byte)	fixed value, set to 0
$Header_Record_Length$	∷=	unsigned integer (2bytes)	fixed value, set to 16
File_Type_Code	::=	unsigned integer (1byte)	defines file type
		0: image data file	
		1 : GTS Message	
		2: alphanumeric text file	
		3: encryption key message	
Total_Header_Length	::=	unsigned integer (4bytes)	variable
			specifies total size of all header
			records.
Data_Field_Length	::=	unsigned integer (8bytes)	variable
			specifies total size of the LRIT
			file data field in bits, this
			parameter will be completed
			after compression of the data
			field.

Table 4-3 Primary Header

Explanations:

File_Type_Code

The File_Type_Code specifies the format of the data to be transmitted via LRIT files. The relationship between application data types and File_Type_Code is as defined in Table 4-1.

4.4.2.2 Header Type #1 - Image Structure

The structure of the image structure record is:

Image Structure Record			
Header_Type	∷=	unsigned integer (1byte)	fixed value, set to 1
Header_Record_Length	::=	unsigned integer (2bytes)	fixed value, set to 9
NB		unsigned integer (1byte)	number of bits per pixel
NC		unsigned integer (2bytes)	number of columns
NL		unsigned integer (2bytes)	number of lines
Compression_Flag	∷=	unsigned integer (1byte)	compression method
		0: no compression	
		1: lossless compression	
		2 : lossy compression	

Table 4-4 Image Structure

Explanations:

NB (number of bits per pixel)

The value of NB will be $\ensuremath{\raisebox{.4ex}{:}}\ 8$ for image data

1 for overlay data.

• NC (number of columns)

The value of NC will be: 2200 for the full Earth's disk image data

800 for the polar-stereographic projection image data.

NL (number of lines)

The value of NL will be: 220 for the full Earth's disk image data due to the image segmentation

800 for the polar-stereographic projection image data.

Compression_Flag

The Compression_Flag defines the compression method.

4.4.2.3 Header Type #2 - Image Navigation

The structure of the image navigation record is:

Image Navigation Record						
Header_Type	∷=	unsigned integer (1byte)	fixed value, set to 2			
$Header_Record_Length$	∷=	unsigned integer (2bytes)	fixed value, set to 51			
Projection_Name	::=	character (32bytes)	projection names as defined			
			in [AD.1]			
		$"GEOS(<\!\!sub_lon\!\!>)"\;,$				
		"POLAR(<prj_dir>,<prj_lon>)",</prj_lon></prj_dir>				
		"MERCATOR"				
CFAC	::=	integer (4bytes)	column scaling factor as			
			defined in [AD.1]			
LFAC	::=	integer (4bytes)	line scaling factor as defined			
			in [AD.1]			
COFF	::=	integer (4bytes)	column offset as defined			
			in [AD.1]			
LOFF	::=	integer (4bytes)	line offset as defined in [AD.1]			

Table 4-5 Image Navigation

Explanations:

Projection Name

The Projection Names will be:

"GEOS(140.0)" for the full Earth's disk image.

"POLAR(N,135.0)" for the polar-stereographic image.

note: 'N' denotes north polar stereographic projection

All unused characters will be set to ASCII 'space' (20h).

CFAC / LFAC

CFAC and LFAC are column and line scaling factors.

COFF / LOFF

COFF and LOFF are projection specific offsets about image data (as defined in section 3). Image data will be divided into a number of separate LRIT files, so you have to confirm the Image Segment Identification Header(section 4.4.2.9 Header Type #128) for define the position of an image segment file window within the projection area.

For a further description of the navigation functions the reader shall refer to [AD.1].

4.4.2.4 Header Type #3 - Image Data Function

This record determines the physical meaning of the image data, i.e. the relation between physical value and pixel count of the image data.

The structure of the image data function record is:

Image Data Function record			
Header_Type	::=	unsigned integer (1byte)	fixed value, set to 3
Header_Record_Length	::=	unsigned integer (2bytes)	variable value
Data_Definition_Block	∷≡	character []	variable size and contents
			in accordance with
			[AD.1 section 4.3.2]

Table 4-6 Image Data Function

Explanations

• Data_Definition_Block

This character string allows defining data structures of images and overlays, or look-up table.

Image Data

The relation between count and physical value is defined.

For infrared image data physical value corresponding to minimum count, i.e. 0, and that to maximum count, i.e. 255, are defined in principle. Linear interpolation is applied for bridging definition gaps of count to physical value.

```
e.g. $\$HALFTONE:=8<CR>_NAME:=INFRARED <CR>
_UNIT: =KELVIN<CR>0:=190.00<CR>255:= 310.00<CR>... etc.
```

For visible image data one pixel count may be set to any decimal integer between 0 and 63. Every physical value corresponding to count from 0 to 63 and 255 is defined.

```
e.g. $HALFTONE:=8<CR> _NAME:=VISIBLE <CR> _UNIT: =PERCENT<CR>0:=0.000<CR>...63=100.0<CR>255:= 100.0<CR>... etc.
```

Overlay files:

All overlay files are disseminated as single bit-plane. Zero represents the overlay to be off. One represents overlay condition

e.g. \$OVERLAY:=1<CR>

4.4.2.5 Header Type #4 - Annotation

The annotation record will be used to identify more precisely the product/data type included in the data field of the LRIT file. It is assembled to allow for quick and easy detection of the most relevant file contents.

It can be assumed that all operating system in use at the user station sites will support long file names. Therefore, it is proposed to use the annotation text as a default distinctive file name.

The structure of the annotation record is:

Annotation Record			
Header_Type	::=	unsigned integer (1byte)	fixed value, set to 4
Header_Record_Length	::=	unsigned integer (2bytes)	variable value, max. 67
Annotation_Text	::=	character []	used as file name

Table 4-7 Annotation

Explanations

Annotation_Text

The Annotation_Text contains file name of data/products.

List of file name of image data can be found in the Appendix A.

4.4.2.6 Header Type #5 - Time Stamp

The time stamp record will be written after the end of the session layer processing, i.e. after compression and encryption processing.

The structure of the time stamp record is:

Time Stamp Record			
Header_Type	∷=	unsigned integer (1byte)	fixed value, set to 5
$Header_Record_Length$::=	unsigned integer (2bytes)	fixed value, set to10
CDS_P_Field	::=	unsigned integer (1byte)	P-Field fixed value
			according to CCSDS
		bit $0 \text{ (MSB)} = '0'$	
		bits 1-3 = '100'	
		bits 4-7 = '0000'	
CDS_T_Field	::=	unsigned integer (6bytes)	6 octets T-field according to
			CCSDS

Table 4-8 Time Stamp

Explanations

• CDS_T_Field

As defined by the CDS_P_Field, the 6 octets CDS_T_Field consists of 2 bytes counter of days starting from 1 January 1958 4 bytes milliseconds of day

CCSDS time code format is specified in [RD.4].

4.4.2.7 Header Type #6 Ancillary Text

The structure of the ancillary text record is:

Ancillary Text Record			
Header_Type	::=	unsigned integer (1byte)	fixed value, set to 6
Header_Record_Length	∷≡	unsigned integer (2bytes)	variable value, max. 65532
Ancillary_Text	∷=	character []	text

Table 4-9 Ancillary Text

Explanations

Ancillary_Text

The Ancillary_Text will contain descriptive text.

4.4.2.8 Header Type #7 - Key Header

The structure of the key header record is:

Key Header Record			
Header_Type	::=	unsigned integer (1byte)	fixed value, set to 7
Header_Record_Length	∷≡	unsigned integer (2bytes)	fixed value, set to 7
Key_Number	::=	unsigned integer (4bytes)	index of the used MGK

Table 4-10 Key Header

Explanations

Key_Number

The 4 bytes Key_Nmber consists of

2 bytes key group identifier

1 bytes $\,$ corresponding to the file type code as defined in section 4.3

1 bytes key identifier

The keys are divided into two groups as follows:

key group identifier = '0000'h : Key group 1 key group identifier = '0001'h : Key group 2

The reason for identifying two key groups is that the MTSAT encryption scheme will make use of a system whereby the actively used key group will be swapped from one to the other in regular intervals.

4.4.2.9 Header Type #128 - Image Segment Identification

The structure of the image segment identification record is:

Image Segment Identificat	ion Record		
Header_Type	::=	unsigned integer (1byte)	fixed value, set to 128
Header_Record_Length	Header_Record_Length ::=		fixed value, set to 7
Image_Segm_Seq_No ::=		unsigned integer (1byte)	image segment sequence number
Total_No_Image_Segm	::=	unsigned integer (1byte)	total number of image segments
Line_No_Image_Segm ::=		unsigned integer (2bytes)	line number of the image
			segment

Table 4-11 Image Segment Identification

Explanations

• Image-Segm-Seq-No

Image segmentation is applied to the following data to be disseminated as file type #0

Full Earth's disk image

No image segmentation is applied to the following data:

Polar-stereographic projection image Overlays (coastlines, etc.)

If no segmentation is applied, Image_Segm_Seq_No will be set to 0.

• Total_No_Image_Segm

Total number of image segment will be set to 10 for the full Earth's disk image data. If no segmentation is applied, Total_No_Image_Segm will be set 1.

Line_No_Image_Segm

The line number relative to COFF/LOFF (Header Type #2) of the first line for the each image segment will be set.

4.4.2.10 Header Type #129 - Encryption Key Message Header

The structure of the encryption key message record is:

Encryption Key Message Header Record							
Header_Type	::=	unsigned integer (1byte)	fixed value, set to 129				
Header_Record_Length	∷=	unsigned integer (2bytes)	fixed value, set to 5				
Station_Number	::=	unsigned integer (2bytes)	index of the user station				

Table 4-12 Encryption Key Message Header

Explanations

• Station_Number

The Station_Number is used to identify an authorized user station.

4.4.3 File Type vs. Header Implementation

The global mandatory/optional use is specified in [AD.1]. Table 4-13 defines the JMA LRIT mission specific use of header record types within certain LRIT file types. 'JMA mandatory use' means that the identified header record will always be used in the JMA LRIT dissemination. 'JMA optional use' means that only creation LRIT files contain such header record.

file types		header record types								
		1	2	3	4	5	6	7	128	129
0: image data file	•	•	0	0	0	0		0	0	
1: GTS message										
2: alpha-numeric text file	•					0		0		
3: encryption key message	•					0				0

Remarks:

- as requested by [AD.1]
- ◎ JMA mandatory use
- JMA optional use
- 0 primary header
- 1 image structure2 image navigation
- image navigationimage data function
- 4 annotation
- 5 time stamp
- 6 ancillary text
- 7 key header
- image segment identification
- 129 Encryption Key message header

Table 4-13 Use of Header Records vs. File Type

4.5 Detailed File Type Description

4.5.1 File Type #0 - Image Data

File type #0 will be used for image data and overlay data (latitude/longitude lines and coast lines).

The file type #0 may contain compressed and/or encrypted data. Such data will be flagged in the relevant secondary headers. Further detailed information about the algorithm of compression can be found in section 5.

The MTSAT LRIT service applies no encryption to the file type #0.

A detailed data format can be found in the Appendix A.

4.5.1.1 Image Data

This type of data corresponds to the geo-located and radiometrically pre-processed image data. The corresponding projection and coverage information is defined by the image navigation header. The physical meaning of the image data is defined by the image data function header.

4.5.1.2 Overlay Data

The overlay data including latitude/longitude lines and coast lines will consist of single bit plane. The overlay information is handled in the same manner as image data. The corresponding projection and coverage information is defined by the image navigation header.

4.5.2 File Type #1 - GTS message

The file type 'GTS Message' will contain data coded in conformance to [RD.3].

The MTSAT LRIT service does not use the file type #1

4.5.3 File Type #2 - Alpha-numeric Text

This file type will mainly be used for the regular distribution of text-oriented service messages (e.g. administrative messages, etc.).

Each message will have to contain a unique sequence number which allows the user to discard messages which have already been received previously.

4.5.4 File Type #3 - Encryption Key Message

The Encryption Key Message will contain a complete set of encrypted message keys of all key number.

A detailed data format can be found in section 5.4.5.

5. SESSION LAYER

5.1 General

The session layer provides the means for interchange of data. In the MTSAT LRIT, this layer includes the definition of data compression and encryption.

5.2 Input to Session Layer

The LRIT files as shown in Figure 4-1 are the input to the Session Layer processing.

5.3 Compression

5.3.1 General

Compression is required to maximize the data available in the LRIT channel.

The ISO standard 10918 'Digital compression and coding of continuous-tone still images' [RD.5] known as JPEG is chosen as the compression baseline for the MTSAT LRIT service. It supports lossy and lossless schemes.

The selection of the compression type and compression factor for the MTSAT LRIT service will be based on a schedule and will allow for adjustment of the LRIT channel occupation. The selected compression type and compression factor will be kept stable on single LRIT file.

Compressed LRIT files will be self-describing, i.e. the JPEG interchange format includes all required tables and other relevant information for the decoding process. The quantization and coding tables will be kept stable on single LRIT file.

Data compression will operate on single LRIT file. The compression flag (CFLG) of the image structure record (header type #1) is set to 1 or 2.

Compression will only be applied to file type #0 (image data). No compression to LRIT file types other than file type #0 (image data) is applied.

Compression will operate on the LRIT file data field only and will leave all header data unmodified. After compression, the LRIT file will contain a compressed data field as depicted in Figure 5-1.

Figure 5-1 LRIT File Structure with compressed data field

5.3.2 Introduction to Lossy JPEG Compression

The JPEG lossy compression scheme supports 8-bit or 12-bit pixel resolution. Inputs to the lossy JPEG coder are data arrays sized 8x8 pixel. In a first step, a discrete cosine transform (DCT) turns each data array of intensity data into an array of frequency data. Each of the frequency data values from the DCT is quantized in conjunction with a quantization table. The two-dimensional quantized DCT coefficients are then converted to a serial bit stream according to a zig-zag sequence and the results are entropy coded (compressed).

The following lossy DCT-based modes of compression exist:

- baseline process (only 8-bit, only Huffman coding, only sequential scan)
- extended process (8-bit or 12-bit, Huffman or arithmetic coding, sequential and progressive scans)
- hierarchical process

Figure 5-2 shows the principle of lossy compression. For further information on the lossy compression algorithm, refer to [RD.5].

Figure 5-2 Lossy JPEG Compression Scheme

5.3.3 Introduction to Lossless JPEG Compression

This section provides a short introduction to the JPEG lossless compression.

The lossless JPEG scheme is based on a prediction of the pixel value. The lossless JPEG coder supports input precision of 2... 16 bits per sample. A set of predictors is defined. The pixel value is coded as a difference of the pixel value to that prediction. No blocking structure of the image data and no DCT-based encoding are used in the lossless compression mode.

Two lossless modes of compression are possible:

- lossless process with Huffman coding
- lossless process with arithmetic coding

Figure 5-3 shows the principle of lossless compression. For further information on the lossless compression algorithm, refer to [RD.5].

Figure 5-3 JPEG Lossless Image Compression Scheme

5.3.4 MTSAT Mission specific JPEG Implementation

This section defines the mission specific JPEG implementation. This includes the definition of the overall structure, the used compression processes, the coding applied and the detailed marker segments.

5.3.4.1 Mission specific JPEG Structure and supported Modes

The JPEG compression encoding process will transform the data field of an LRIT image file into one JPEG image in accordance with the data format definitions given in [RD.5]. Figure 5-4 shows the JPEG compressed image data structure closely following these definitions and the used terminology. The figure already includes certain assumptions about the JPEG modes used for the MTSAT LRIT concept.

The MTSAT LRIT will only make use of the following JPEG modes:

- sequential mode (as opposed to progressive no multi-scans)
- non-interleaved mode (single spectrum, no multi-components)
- non-hierarchical mode (non-differential coding no multi-frames)

Consequently, one JPEG image contains one frame with only one scan embedded between start of image (SOI) and end of image (EOI) markers. A JPEG scan will contain an entropy coded segment (ECS) of one component.

An ECS contains minimum coded units (MCU). In the case of DCT-based (lossy) processes an MCU originates from an 8x8 pixel array. For lossless processes, an ECS consists of at least a pixel row.

Huffman entropy coding will form the baseline for the MTSAT LRIT service. No arithmetic coding will be used for the MTSAT LRIT service.

The output of the JPEG process creates a byte aligned output as described in [RD.5]

Figure 5-4 JPEG structure of compressed image data

SOI Start of Image Marker EOI End of Image Marker ECS Entropy coded segment MCU Minimum coded unit

5.3.4.2 JPEG Frame Header Structure

The JPEG frame header directly follows the 'tables/misc.1' field. It specifies the applied JPEG encoding process via its 'Start of Frame' marker (SOF) and provides information about size and component structure. Figure 5-5 and Table 5-1 provide all details of the MTSAT mission specific JPEG implementation.

The following restrictions apply:

- only a sub-set of all possible SOF will be used
- only parameters of a signal component will be contained

The structure of a JPEG Frame Header is:

SOF	Lf	P	Y	X	Nf	C_1	H_1	V_1	Tq_1
		single c	ompone	nt paran	neters				

Figure 5-5 SOF structure

Frame l	Header		
SOFn	::=	unsigned integer (2bytes)	start of frame marker
		'FFC0'h : baseline DCT	SOF0 (Huffman coding)
		'FFC1'h $:$ extended sequential DCT	SOF1 (Huffman coding)
		'FFC3'h : spatial sequential lossless	SOF3 (Huffman coding)
Lf	::=	unsigned integer (2bytes)	frame header length, fixed value, set to 11
P	::=	unsigned integer (1byte)	sample precision
Y	::=	unsigned integer (2bytes)	number of lines
X	::=	unsigned integer (2bytes)	number of samples per line
Nf	::=	unsigned integer (1byte)	number of image components,
			fixed value, set to 1
			(only single component is supported)
Cl	::=	unsigned integer (1byte)	component identifier
H1	::=	binary (4bits)	horizontal sampling factor,
			fixed value, set to 1
V1	::=	binary (4bits)	vertical sampling factor,
			fixed value, set to 1

Table 5-1 Frame Header Structure

5.3.4.3 JPEG Scan Header Structure

The JPEG scan header directly follows the 'tables/misc.2' field. It specifies further component specific parameters, selects entropy coding tables and their start values. Figure 5-6 and Table 5-2 provide all details of the MTSAT mission specific JPEG implementation.

The following restrictions apply:

- only a SOF sub-set will be used
- only parameters of a single component will be contained

The scan header will have the following structure:

SOS	Ls	Ns	Cs_1	Td_1	Ta ₁	Ss	Se	Ah	Al
			single cor	nponent pa				,	

Figure 5-6 SOS structure

Scan Header			
SOS	∷≡	unsigned integer (2bytes)	start of scan marker, set to 'FFDA'h
Ls	::=	unsigned integer (2bytes)	frame header length, fixed value, set to 9
Ns	::=	unsigned integer (1byte)	number of image components,
			fixed value, set to 1
Cs1	::=	unsigned integer (1byte)	scan component selector,
			fixed value, set to 0
Td1	::=	binary (4bits)	DC entropy coding table selector, fixed to 0
Ta1	::=	binary (4bits)	AC entropy coding table selector, fixed to 0
			table 0 for lossy compression,
			N/A (0) for lossless compression
Ss	::=	unsigned integer (1byte)	start of spectral or predictor selection
			0 for lossy processes,
			1-7 according to predictor table (see
			[RD.5 annex H])
Se	::=	unsigned integer (1byte)	end of spectral selection
			63 for lossy processes,
			0 for lossless processes
Ah	::=	binary (4bits)	successive approximation bit position
			high, fixed value, set to 0

Table 5-2 Scan Header Structure

5.3.4.4 Structure of Table and Miscellaneous Marker Segments

The MTSAT mission specific JPEG implementation will use the following tables and miscellaneous marker segments:

- define quantization table(s) (DQT)
- define Huffman table(s) (DHT)
- Define Quantization Table Marker (for lossy JPEG compression only)

In the case of DCT-based encoding processes (lossy compression), the 'Define Quantization Table' Marker will be contained in the 'tables/misc.1' field(s) preceding the 'Start of Frame' Marker. Its syntax will follow the specification given in [RD.5].

Only one quantization table will be contained in one JPEG image.

The structure of the quantization table marker (DQT) is:

Figure 5-7 Quantization table structure

Quanti	zation tal	ole structure	
DQT	::=	unsigned integer (2bytes)	fixed value, set to 'FFDB'h
Lq	::=	unsigned integer (2bytes)	quantization table length, set to 67 or 131
Pq	::=	binary (4bits)	quantization table element precision
		0 : baseline DCT	
		1: extended DCT	
Tq	::=	binary (4bits)	quantization table identifier
		0 : table 0	Only one table will be used at a time
		1 : table 1	the default value will be 0
		2: table 2	
		3∶table 3	
Qk	::=	unsigned integer[64] (1byte/2bytes)	quantization table elements
		unsigned integer (1byte), if Pq=0	value range for baseline DCT (1 255)
		unsigned integer (2bytes), if Pq=1	value range for extended DCT (1 65535)

Table 5-3 DQT Marker

Define Huffman Table Marker

The 'Define Huffman Table' Marker syntax will follow the specification given in [RD.5]. This marker will be contained in the 'Tables/Misc.2' field directly following the 'SOF' marker. Not more than two 'DHT' markers (one DC table 0 and one AC table 0) will be contained per JPEG image.

The structure of one 'Define Huffman Table' marker (DHT) is:

DHT	Lh	Тс	Th	L_1	L_2	 L_{16}	HUFFVAL_list

Figure 5-8 Huffman table structure

Huffm	Huffman table structure								
DHT	∷≡	unsigned integer (2bytes)	fixed value, set to 'FFC4'h						
Lh	::=	unsigned integer (2bytes)	Huffman table definition length,						
			variable value						
Тс	::=	binary (4bits)	table class						
		0: DC table							
		1 : AC table							
Th	::=	binary (4bits)	Huffman table identifier						
		0 : table 0	Only one table will be used at a time						
		1: table 1	the default value will be 0						
		2: table 2							
		3: table 3							
Li	::=	unsigned integer[16] (1byte)	number of Huffman codes of length i						
HUFFVAL_list u		unsigned integer[MT] (1byte)	list of values associated with each Huffman						
		code	e of length i according to the Huffman						

Table 5-4 DHT Marker

Definition of MT:

$$MT = \sum_{i=1}^{16} Li(t)$$

5.4 Encryption

The MTSAT LRIT service includes a mechanism to control the access to LRIT.

5.4.1 Encryption Principle

The encryption algorithm will only operate on the data fields of LRIT files and leave all header records unmodified. The encryption principle is based on the substitution and transposition for the clear data.

If encryption is applied to the LRIT data field, a key header (header type #7) as defined in section 4.4.2.8 will be part of the header records preceding the data field. The keys will be distributed separately via the file type #3 (encryption key message, see section 4.5.4).

The encryption and decryption are based on a processing in accordance with the Electronic Code Book (ECB) mode of Data Encryption Standard (DES). This mode avoids error propagation in an error prone communication system. The DES process is described in [RD.6]. The ECB is defined in [RD.7].

Figure 5-9 shows the principle of encryption and decryption.

Figure 5-9 Encryption Principle

5.4.2 Key Definition

The MTSAT encryption infrastructure requires two types of keys:

- User Station Keys (USK)
- Message Keys (MGK)

User Station Keys - USK

User Station Keys are secret elements which are fixed.

User Station Keys are used:

at the Key Center for Message Key encryption with the relevant User Station Key at the user station for the Message Key recovery

The Key Center generates for each user station a specific USK. Each USK is dedicated to a user station.

Message Keys - MGK

Message Keys are secret elements generated by the Key Center and which are to be considered static. MGK sets are updated periodically. MGKs are transmitted to the user stations via dissemination in encrypted form. MGKs are used to encrypt/decrypt the LRIT data field.

5.4.3 Key Representation

The DES key consists of 64 bits, 56 of which are used as a decode/encode key (forming the active key) and 8 of which are parity bits to detect errors in the key.

The DES key numbering convention shown in Figure 5-10 conforms to [RD.6]. The 64 bits per a DES key are numbered from left to right. Bits (8, 16, 24,..., 64) are used for the parity checking of each 8-bit byte. The parity of the octet is odd.

DES Key	56 bit key + 8 bit parity			
	K(1), K(2), K(3),, K(64)			

notation of K(n): n = DES Key bit number

In the case keys are distributed via communication means, K(1) equals by definition to the MSB (CCSDS Bit 0) and is transmitted first.

Figure 5-10 DES Key decomposition

All DES keys used in the MTSAT encryption scheme, namely the USKs and the MGKs will follow this convention and contain real parity bits.

5.4.4 Key Function

The Key Center generates a specific User Station Key (USK) and a specific Station Number for each authorized user station. They are provided to the authorized users (NMSs/NHMSs) in written document. The function of USK is to avoid any unauthorized use of Message Keys (MGKs).

Message Keys (MGKs) are generated by the Key Center and used to encrypt/decrypt the LRIT files.

An LRIT file is encrypted with an MGK selected by the Key Center. The Encrypted LRIT file is accompanied by a Key Header (header type #7). The Key Header contains Key Number of MGK used in encryption process.

The encrypted LRIT file is decrypted with the MGK specified by the Key Number.

The Key Center assembles an Encryption Key Message (file type #3) which consists of some sets of Key Number and MGK. Each Encryption Key Message is generated for each authorized user station, is encrypted with each USK, and is periodically disseminated to the user stations.

The Encryption Key Message is accompanied by an Encryption Key Message Header (header type #129) which contains Station Number. MGKs can be retrieved from the Encryption Key Message with only the USK identified by the Station Number.

MGKs stored in the each user station are replaced with the latest MGKs retrieved from the Encryption Key Message.

MGKs are divided into two key groups: Key groups 1 and 2. In each LRIT file its Key Header designates which key group is used for encryption/decryption. A key group used for encryption/decryption is called the active key group and that not used is called the inactive key group. When MGKs are updated, the inactive key group is updated. The inactive key group is activated at a certain time.

The function diagram is shown in Figure 5-11.

Figure 5-11 Function Diagram

The following procedures are applied at the user station:

(Pre-setting)

- 1) Input the USK and Station Number for the user station from the keyboard.
- (Processing of Encryption Key Message)
 - 2) The Encryption Key Message for the user station is selected using its Station Number.
 - 3) The Encryption Key Message is decrypted using its USK and is stored in the data processing unit.

(Processing of LRIT data file)

- 4) The applicable MGK is determined from the Encryption Key Message in the data processing unit using the Key Number in the Key Header of the LRIT data file.
- 5) The LRIT data file is decrypted with the applicable MGK.

(Procedures from 2) to 5) are carried out automatically.)

5.4.5 Encryption Key Message File

The Encryption Key Message will contain a complete set of message keys of all key number for an authorized user station.

The Encryption Key Message file will be encrypted entirely with the relevant USK and generated for every authorized user station.

The structure of the Encryption Key Message file is:

	set #1		#2	set	
key No.	MGK	Key No.	MGK	 Key No.	MGK
4 bytes	8 bytes	4 bytes	8 bytes	4 bytes	8 bytes

Figure 5-12 Encryption Key Message File

5.5 Session Layer Output

Output of the session layer to the transport layer is the session protocol data unit (S_PDU) containing the variable length compressed and encrypted data field as shown in Figure 5-13.

If neither compression nor encryption has been applied, the session layer will leave the data field unmodified.

In any case the session layer processing will have to determine the data field length and fill it into the primary header and to add the time stamp (if required) before it passes the complete data unit as S_PDU to the transport layer.

The transport layer is called by the session layer with the following syntax:

TRANSPORT.request (S_PDU, PRIO)

Primary header	secondary headers			lers	compressed and encrypted data field

Figure 5-13 LRIT Session Protocol Data Unit (S_PDU)

6. TRANSPORT LAYER

6.1 General

The transport layer receives the S_PDUs as a transport service data unit (TP_SDU) which is a variable length file as shown in Figure 5-13 and the parameters PRIO.

The determination of the application process identifier (APID) will be performed according to [AD.1].

The transport files are split into one or more blocks of 8190 bytes size which form the user data field of the source packet. The last block may be shorter and contain 1... 8190 bytes. Each user data field will be followed by a 2-octet Cyclic Redundancy Check (CRC).

6.2 Source Packetization

6.2.1 Source Packet Structure

This section defines in detail the source packet structure:

		Source Pac	Packet Data Field (va	ariable)				
	Packet	Identification		Packet S	Sequence		User Data Fiel	d
			Control					
Version No	Type	Secondary Header Flag	APID	Sequence Flags	Packet Sequence Count	Packet length	Application Data Field	Packet Error Control (CRC)
3 bits	1 bit	1 bit	11 bits	2 bits	14 bits	16 bits	variable max.8190 octets	16 bits 2 octets

Figure 6-1 Source Packet Structure (TP_PDU)

Version No The version No. bits will be set to 000, identifying the Version-1 CCSDS

packet.

Type Set to 0. Type is not used in CCSDS AOS.

Secondary header flag Set to 1 if the user data begins with a header field, set to 0 else.

APID see Table 6-1

Application Process Identifier (APID)	Application
0 2015	LRIT application data
2016 - 2046	reserved by CCSDS (not used for LRIT)
2047	Fill Packets

Table 6-1 Application Process Identifiers

Sequence Flag as defined in [AD.1]

Packet Sequence Count 14-bit Packet Sequence Count, straight sequential count (modulo 16384)

which number each source packet generated per APID.

Packet Length 16-bit binary count which expresses the length of the remainder of the

source packet following this field minus 1.

Application Data Field contains up to 8190 octets of user data, i.e. a block of the TP_SDU

Packet Error Control The 16 bit CRC forms the trailer of the user data field. It has to be derived

as defined in [AD.1].

The CRC is computed over the entire application data field. The

generator polynomial is

$$g(x) = x^{16} + x^{12} + x^5 + 1$$

The encoder shall be initialized to 'all ones' for each application data field.

6.3 Transport Layer Output

The transport layer output is the protocol data unit TP_PDU which is identical to the source packet as depicted in Figure 6-1. This will be forwarded as service data unit to the Network Layer via

Packet.request (CP_SDU, APID)

7. NETWORK LAYER

7.1 Input to Network Layer

The source packets as shown in Figure 6-1 are the CCSDS path service data units (CP_SDU) forming the input to the Network Layer.

7.2 General

The Network Layer represents the CCSDS AOS path layer. The only function in the LRIT service is the generation of a Virtual Channel Identifier (VC-ID). The data received from the transport layer is transparently routed to the Data Link Layer.

7.3 Network Layer Processing

The VC-ID is generated as a value resulting from an integer division of APID by 32. APID will be set to 0 ... 2015. APID beyond 2015 must not be used with LRIT. Thus VC will be set to 0 ... 62. The used VC-IDs depend on APID assigned to the application data.

7.4 Output of Network Layer

The Network Layer output is the

M_UNITDATA.request (CP_PDU, VCDU-ID).

The CCSDS path protocol data unit (CP_PDU) is identical to the initial CP_SDU just forwarded through the network layer.

8. DATA LINK LAYER

8.1 Input to Data Link Layer

The Network Layer provides the CP_PDUs as multiplexing service data units (M_SDU) to the data link layer.

8.2 General

The Data Link Layer is implemented by the CCSDS AOS space link layer. It consists of two sub-layers:

- virtual channel link control (VCLC) sub-layer
- virtual channel access (VCA) sub-layer

As described in section 8.3 the VCLC sub-layer processing provides the multiplexing service only. This includes filling of M_SDUs into multiplexing protocol data units (M_PDU). Fill packets may have to be generated for the completion of the M_PDUs after time-out expiration.

The VCA sub-layer generates the virtual channel data units (VCDU), performs Reed-Solomon coding, data randomization and attachment of synchronization markers, and will generate 'fill-VCDUs' as specified in section 8.4.2 to maintain continuous data delivery to the physical layer.

8.3 VCLC Sub-layer Processing

The VCLC sub-layer processing performs the multiplexing and the M_PDU generation in accordance with [AD.1].

The M_PDUs will consist of 886 octets of which 2 octets are the M_PDU header and the 884 octets are the M_PDU packet zone as shown in Figure 8-1.

M_PI	M_PDU header		M_PDU packet zone					
spare	first header pointer	end of M_SDU #(k-1)	M_SDU #k	M_SDU #(k+1)		beginning of M_SDU #m		
5 bit	11 bit							
2 octets		884 octets						

Figure 8-1 M_PDU Structure

The M_PDUs are passed to the VCA sub-layer service as VCA_UNITDATA.request (M_PDU, VCDU-ID).

8.3.1 Fill Packet Generation

In case that a partly generated M_PDU cannot be completed since no more M_SDU is available for the related virtual channel, a fill packet is generated to complete the M_PDU. The structure of this fill packet is shown as follows:

 $\begin{array}{lll} \textbf{Version} & \text{`000'} \\ \textbf{Type} & \text{`0'} \\ \textbf{Secondary Header Flag} & \text{`1'} \\ \textbf{APID} & 2047 \end{array}$

Sequence Flag '11' (unsegmented)

Packet length as required User Data Field 'all zeros'

8.4 VCA Sub-layer Processing

8.4.1 VCDU Assembly

The M_PDUs from the VCLC layer are received as VCA_SDUs from the VCLC sub-layer and are used to assemble virtual channel data units (VCDU) according to [AD.1].

'VCDU generation the following constant 'packetized data rate' for the LRIT dissemination channels will be achieved.

LRIT 75Kbps (Max Through put data rate 64Kbps+FEC and Fraction adjustment)

note: The 'packetized data rate' is defined as the data stream after formatting and packetization, and before FEC cording and transmission. More precisely, it is the data at the VCDU level excluding sync marker and R-S check symbols.

The VCDU structure is shown in Figure 8-2.

VCDU primary header	VCDU data unit zone		
6 octets	886 octets		

Figure 8-2 VCDU structure

The decomposition of the VCDU header is given in Figure 8-3.

Version number	VCD	U-ID	VCDU counter	signallin	g field
	S/C ID	VC ID		replay flag	spare
2 bit	8 bit	6 bit	24 bit	1 bit	7 bit

Figure 8-3 VCDU Primary Header

Mission specific use:

Version Number '01'

VCDU-ID The S/C ID represents the disseminating spacecraft.

MTSAT-1R: 11010101 (D5,HEX) MTSAT-2 : 11111000 (F8,HEX)

The VC ID is as specified in section 7.3.

VCDU Counter as defined in [AD.1]

Signalling Field 'all zeros'

note: The 'VCDU Counter' will restart from 'zero or Overlap' after configuration changes in the Dissemination Element.

8.4.2 'Fill VCDU' Generation

The VCA sub-layer processing will automatically generate a 'fill-VCDU' in the case no or not sufficient VCDUs (underflow condition) to maintain a continuous data flow to the physical layer.

The definition of a 'fill-VCDU' is:

Version '01'

VCDU-ID S/C ID depending on used S/C (see list in section 8.4.1)

VC ID '63'h ('all ones')

VCDU Counter as defined in [AD.1]

Signalling Field 'all zeros'

VCDU Data Unit Zone fill pattern 'all zeros'

note: The 'Fill VCDU Counter' will restart from 'zero or Overlap' after configuration changes in the Dissemination Element.

8.4.3 Reed-Solomon Coding

The LRIT dissemination service is a Grade-2 service, therefore, the transmission of user data will be error controlled using Reed-Solomon coding as an outer code.

The used Reed-Solomon code is (223,255) with an interleaving of I=4 according to [RD.8]

The VCDUs will be attached by 128 octets of Reed-Solomon check symbols to form a coded VCDU (CVCDU).

VCDU	VCDU	Reed-Solomon
Primary header	data unit zone	Check Symbols
6 octets	886 octets	128 octets

Figure 8-4 CVCDU Structure

8.4.4 Randomization

Randomization is applied to all LRIT CVCDUs. It is a process which a pseudo-random sequence is bitwise exclusive-ORed to all 8160 bits of the CVCDU to ensure sufficient data transitions.

The pseudo-random sequence shall be generated using the following polynomial:

$$h(x) = x^8 + x^7 + x^5 + x^3 + 1$$

This sequence begins at the first bit of the CVCDU and repeats after 255 bits, continuing repeatedly until the end of the CVCDU. The sequence generator is then re-initialized to all-ones for the processing of the next CVCDU.

The first 40 bits of the pseudo-random sequence from the generator are shown below; the left-most bit is the first bit of the sequence to be exclusive-ORed with the first bit of the CVCDU; the second bit of the sequence is exclusive-ORed with the second bit of the CVCDU, and so on.

 $1111\ 1111\ 0100\ 1000\ 0000\ 1110\ 1100\ 0000\ 1001\ 1010\ \dots$

8.4.5 Sync Marker Attachment

An attached synchronization marker (ASM) will have to precede the randomized CVCDU to allow for frame synchronization. The 32 bit pattern can be represented in hexadecimal notation as:

1ACFFC1D

The ASM and together with the CVCDU create the channel access data unit (CADU) of 1024 octets length.

8.4.6 Serialization and Output of the Data Link Layer

As a final task the VCA sub-layer performs the serialization of the CADU and provides the serial bit-stream to the physical layer.

9. PHYSICAL LAYER

The physical layer on the LRIT service performs the convolutional coding of the serialized data stream and its modulation onto the RF up-link signal.

The used convolutional coding in principle conforms to [RD.8] with the exception that no symbol inversion will be performed in the G2 path.

The complete parameter sets of the physical layer are specified in the Appendix C.

The RF carrier maintains a continuous modulation not to exceed the specified power flux density.

APPEDIX A - DATA FORMAT OF IMAGE DATA

A.1 Image Data

LRIT will provide image data produced from data observed with the MTSAT. The image data correspond to geo-located and radiometrically pre-processed image data. The image data files consist of one image of a particular spectral channel.

Two types of image data will be disseminated. One is full Earth's disk image of normalized geostationary projection; the other is image of polar-stereographic projection. The polar-stereographic projection has three different projection areas covering East Asia, the north-east of Japan and the south-west of Japan. The image data disseminated via LRIT are as listed in Table A.1.

Projection Type	Spectral Channel				
	VIS	IR1 (11μm)	IR2 (12μm)	IR3 (6.7μm)	IR4 (3.7μm)
Full Earth's Disk of normalized geostationary projection		0	-	0	-
Polar-stereographic projection covering East Asia		0	-	0	0
Polar-stereographic projection covering the north-east of Japan		-	-	-	-
Polar-stereographic projection covering the south-west of Japan	0	-	-	-	-

Table A-1 Image Data disseminated via LRIT

A.1.1 Full Earth's Disk Image of Normalized Geostationary Projection

The full Earth's disk image data file is divided into 10 separate files. These files are called image segment files. The complete full Earth's disk image has a size of 2200 lines X 2200 pixels. With an image segmentation size of 220 lines, one complete image will consist of 10 image segment files (220 lines of 2200 columns).

Number of image segment files might be changed in future due to timeliness requirement.

Figures A-1 presents the above concept.

Figure A-1 Segmentation of full Earth's disk

The line direction will be from North to South and the column direction will be from West to East. The numbering of the image segment files will follow the line direction.

The number of bits per pixel is 8. One pixel count may be set to any decimal integer between 0 and 255 for infrared image data and between 0 and 63 for visible image data. For visible image data the count is expressed with 6 bits from bit number 2 to 7(LSB), the other 2 bits from bit number 0(MSB) to 1 set to 0.

Lossless compression is applied to the image data.

Spatial resolution of the image is around 5 km at the sub-satellite point.

Figure A-2 shows latitude/longitude lines and coast lines of geographical coordinate in the projection.

The projection parameters and the definition of count to physical value relation are described in the secondary header record of LRIT. For a description of the navigation function, refer to [AD.1, section 4.4].

Figure A-2 Full Earth's Disk of Normalized Geostationary Projection

A.1.2 Images of Polar-stereographic Projection

There are three different polar-stereographic projection areas which cover East Asia, the north-east of Japan and the south-west of Japan, respectively.

Figures A-3, A-4 and A-5 show latitude/longitude lines and coast lines in the projection covering East Asia, the north-east of Japan and the south-west of Japan respectively.

The image of polar-stereographic projection has a size of 800 lines x 800 pixels. The number of bits per pixel is 8 for all image data. One pixel count may be set to any decimal integer between 0 and 255 for infrared image data and between 0 and 63 for visible image data. For visible image data the count is expressed with 6 bits from bit number 2 to 7(LSB), the other 2 bits from bit number 0(MSB) to 1 set to 0. Lossy compression is applied to the image data.

Spatial resolution at the center of projection area is: around 6.4 km for the projection covering East Asia around 2.4 km for the projection covering the north-east of Japan around 2.1 km for the projection covering the south-west of Japan

The projection parameters and the definition of count to physical value relation are described in the secondary header record of LRIT. For a description of the navigation function, refer to [AD.1, section 4.4].

Figure A-3 Polar-stereographic Projection covering East Asia

Figure A-4 Polar-stereographic Projection covering the north-east of Japan

Figure A-5 Polar-stereographic Projection covering the south-west of Japan

A.2 Overlay

The overlay including latitude/longitude lines and coast lines consists of single bit plane compressed in lossless form. The overlay information is handled in the same manner as image data. The number of bits per pixel is 1. Zero represents the overlay to be off. One represents overlay condition. The corresponding projection and coverage information is defined in the secondary header record of LRIT.

Note that the JPEG lossless compression does not support compression of 1 bit per pixel image. Overlay data is treated as 8 bit per pixel data in compression process. Each pixel is formed by taking 8 consecutive pixels of overlay data (first pixel is MSB, last pixel is LSB). The number of lines is not changed.

The following overlay files will be disseminated periodically.

• Full Earth's disk image of normalized geostationary projection

The overlay for full Earth's disk image has a size of 2200 lines X 2200 pixels. No segmentation is applied to the overlay file.

Refer to Figure A-2 for latitude/longitude lines and coast lines in the normalized geostationary projection.

Polar-stereographic projection

The overlay for polar-stereographic projection image has a size of 800 lines X 800 pixels. The overlays for three different projection areas covering East Asia, the north-east of Japan and the south-west of Japan will be provided.

Refer to Figures A-3, A-4 and A-5 for latitude/longitude lines and coast lines in the polar-stereographic projections.

A.3 File Name

The file name of character strings is stored in the Annotation Header (Header Type #4). The name of image data files disseminated via LRIT is defined as follows:

File Type	Product name
ffff	as defined in the following section
4 bytes	max. 60 bytes

Table A-2 File name of image data

A.3.1 File Name of Image Data

The record of file name for Image Data is used as follows:

• File Type

ffff: 'IMG_' for image data

Product name

projection name	spectral channel	observation time	sequence number
pppp	cccc	YYYYMMDDhhmm	Nnnn
4 bytes	4 bytes	12 bytes	4 bytes

pppp: 'DK01' for full Earth's disk of normalized geostationary projection

'PS01' for polar-stereographic projection covering East Asia

'PS02' for polar-stereographic projection covering the north-east of Japan 'PS03' for polar-stereographic projection covering the south-west of Japan

cccc: 'VIS_' for visible channel

'IR1_' for infrared channel 1 (11 μ m) 'IR2_' for infrared channel 2 (12 μ m) 'IR3_' for infrared channel 3 (6.7 μ m) 'IR4_' for infrared channel 4 (3.7 μ m)

YYYYMMDDhhmm: YYYY=year, MM=month, DD=day of month, hh=hour, mm=minute

nnnn: '_001'-'_010' for segmented full earth's disk image data files

Sequence number is set only for dissemination of the segment files.

e.g. IMG_DK01IR1_200012312332_001

segment image data file #1 of full Earth's disk of normalized geostationary projection for infrared channel 1 observed at 2332 UTC on December 31, 2000.

A.3.2 File Name of Overlay Data

The record of file name for Overlay Data is used as follows:

• File Type

ffff: 'OVL_' for overlay data

• Product name

projection name	
pppp	
4 bytes	

pppp: 'DK01' for full Earth's disk of normalized geostationary projection

'PS01' for polar-stereographic projection covering East Asia

'PS02' for polar-stereographic projection covering the north-east of Japan 'PS03' for polar-stereographic projection covering the south-west of Japan

e.g. OVL_DK01

overlay data file of full Earth's disk of normalized geostationary projection.

APPENDIX B - MTSAT LRIT SATELLITE TO GROUND INTERFACE

B.1 Communication Link Parameters

Parameters of communication link are specified as follows.

Table B.1 Parameters of MTSAT LRIT communication link

Parameters	
Center Frequency	1691.0MHz
EIRP	25.0 dBw
Polarization	Linear (Perpendicularity to orbital plane)
Band width (99% of total power)	250 KHz
Pulse shaping	Root Raised cosine, roll-off factor $\alpha = 0.5$
Total coded data rate	150 Ksps
Modulation	PCM/NRZ-M/BPSK
Coding	concatenated coding
	Reed-Solomon(255,223)+convolutional coding (1/2 rate, k=7)
Packetized data rate (on CVCDU level)	75 Kbps
Length of coded CVCDU	1020 octets

APPENDIX C - LIST OF ABBREVIATIONS

AOS Advanced Orbiting Systems
APID Application Process Identifier
ASM Attached Synchronization Marker

BER Bit Error Rate

CADU Channel Access Data Unit

CVCDU Coded VCDU

CCSDS Consultative Committee for Space Data Systems
CGMS Co-ordination Group for Meteorological Satellite

DCT Discrete Cosine Transformation

DEC Decryption Process

DES Data Encryption Standard

DHT Define Huffman Table (JPEG marker)
DQT Define Quantization Table (JPEG marker)

Eb/No Bit Energy/Noise Density

ECB Electronic Code Book (DES mode)

ENC Encryption Process
FEC Forward Error Correction

GMS Geostationary Meteorological Satellite

GRIB WMO standard for the coding of binary information

GTS Global Telecommunication System
HRIT High Rate Information Transmission

ISO International Organization for Standardization

JPEG Joint Photographic Expert Group LRIT Low Rate Information Transmission

LSB Least Significant Bit MSB Most Significant Bit

OSI Open Systems Interconnection

RF Radio Frequency S/C Spacecraft

SDUS Small-scale Data Utilization Station

SKU Station Key unit

SOF Start of Frame (JPEG marker)
SOS Start of Scan (JPEG marker)

TBC To Be Confirmed TBD To Be Defined

UBM User Station Baseband Module

USK User Station Key
VCA Virtual Channel Access
VCLC Virtual Channel Link Control
VCDU Virtual Channel Data Unit

WMO World Meteorological Organization

APPENDIX D - LIST OF TBDS AND TBCS

TBDs

TBCs