

 DMA-05

Audio Visual Production
Block – IV: Video Production (Post Production)

Odisha State Open University

Audio Visual Production

This course has been developed with the support of the Commonwealth of Learning (COL). COL is an
intergovernmental organisation created by Commonwealth Heads of Government to promote the
development and sharing of open learning and distance education knowledge, resources and
technologies.

Odisha State Open University, Sambalpur (OSOU) is the first Open and Distance learning institution in
the State of Odisha, where students can pursue their studies through Open and Distance Learning
(ODL) methodologies. Degrees, Diplomas, or Certificates awarded by OSOU are treated as equivalent
to the degrees, diplomas, or certificates awarded by other national universities in India by the
University Grants Commission.

© 2018 by the Commonwealth of Learning and Odisha State Open University. Except where
otherwise noted, Audio Visual Production is made available under Creative Commons Attribution-
ShareAlike 4.0 International (CC BY-SA 4.0) License: https://creativecommons.org/licenses/by-
sa/4.0/legalcode

For the avoidance of doubt, by applying this license the Commonwealth of Learning does not waive
any privileges or immunities from claims that it may be entitled to assert, nor does the
Commonwealth of Learning submit itself to the jurisdiction, courts, legal processes or laws of any
jurisdiction. The ideas and opinions expressed in this publication are those of the author/s; they are
not necessarily those of Commonwealth of Learning and do not commit the organisation

Odisha State Open University Commonwealth of Learning

G.M. University Campus 4710 Kingsway, Suite 2500,
Sambalpur Burnaby, V5H 4M2, British
Odisha Columbia
India Canada
Fax: +91-0663-252 17 00 Fax: +1 604 775 8210
E-mail: info@osou.ac.in Email: info@col.org
Website: www.osou.ac.in Website: www.col.org

https://creativecommons.org/licenses/by-sa/4.0/legalcode
https://creativecommons.org/licenses/by-sa/4.0/legalcode
mailto:info@col.org

 Audio Visual Production

Acknowledgements
The Odisha State Open University and COL, Canada wishes to thank those Resource Persons below
for their contribution to this DMA-05:

Concept / Advisor

Dr. Srikant Mohapatra
Vice- Chancellor
Odisha State Open University, Sambalpur

Course Writer

Kaushik Nath
Promo and Creative Producer,
News 7,Bhubaneswar

Course Editor
Padmalochan Das
Audio & Visual Programme Producer
All India Radio and Doordarshan

Video Production

Durgadatta Kanungo
 AIDB trained, Media Person, Doordarshan

Pragyan Padhi
Freelance Anchor

Published by :

Dr. Jayanta Kar Sharma
Registrar on behalf of Odisha State Open University, Sambalpur

Contribution of following staff members of Odisha State Open University is acknowledged:

 Sambit Mishra

 Debidatta Behera

 Prashansa Das

 Radhakanta Suna

 Abhinandan Tripathy

OSOU and COL acknowledge the support extended by Prof. Madhu Parhar, STRIDE, IGNOU, New
Delhi in conducting several workshops in the process of preparation of course material for DMA.

ii Contents

Contents

Contents

Course Overview 5

Welcome to Video Post-Production ... 5

Compiling the Concept ... 5

Crew Members & Equipments ... 5

Editing & other Things ... 5
Transmission, Distribution & Rating .. 6
Course outcomes ... 6
Timeframe ... 7
Study skills .. 7

Need help? .. 8
Assignments .. 8
Assessments .. 8
Video Resources .. 9

Getting around this Course material 10

Margin icons ... 10

Unit-1 11

Compiling the Concept ... 11
Introduction ... 11

Outcomes ... 11
Terminology .. 11
Post-Production ... 12

Post-Production Activities ... 12

The overall Post-production Workflow Explained ... 13

Post Production Workflow .. 16
Linear video editing ... 17
History ... 18

Early technology .. 18
Introduction of computerized systems .. 19

Current usage ... 21
Non-linear editing system ... 21
Linear and non-linear editing .. 22

Direct access .. 22
Basic techniques .. 22

Broadcast workflows and advantages ... 23
Accessing the material ... 24
Edit decision list .. 24
Various Formats of Video ... 25

 Audio Visual Production

DV ... 25

HD ... 25
4K .. 26

Unit Summary ... 27

Assignments .. 27

Resources ... 27

Unit 2 28

Crew Members and Equipments ... 28

Introduction ... 28
Outcomes ... 28
Terminology .. 28
The Editing Process ... 29

The Principle of Editing .. 29
People involved in Post-production .. 30
Compositing .. 31
Sound/Music .. 31

Different Types of Video Editing .. 32
Working method of Editing Software ... 37
What to Look For in Editing Software .. 38

Digitising/Capturing Video in NLE .. 38

The Editing Workspace ... 39
Creating Video output ... 39

Unit summary .. 40

Assessment .. 40

Resources ... 40

Unit 3 41

Editing & other things ... 41

Introduction ... 41
Outcomes ... 41

Terminology .. 41
Effect: .. 41

About Open Shot Video Editing Software .. 42
Main Window .. 43
Keyboard shortcuts to work faster ... 44
How to Import Files to the Project .. 45
Color grading ... 49

Motion Tracking .. 50
Digital Intermediate ... 50
Publicity ... 51

Unit summary .. 53

Assessment .. 53

Resources ... 53

iv Contents

Unit 4 54

Transmisssion, Distribution & Rating .. 54
Introduction ... 54
Outcomes ... 54
Terminology .. 54

Distribution .. 55
Transmission ... 55
Various Methods of TV Transmission .. 57
New technologies .. 60
RATING .. 64

Unit summary .. 66

Assessment .. 66

Resources ... 66

 Audio Visual Production

5

Course Overview

Welcome to Video Post-
Production

In this block, you will learn about how to compile a concept. You
will find out the crew members and utilisation of equipments
involved in the post production stage. Other than that you will
learn the skill to edit the shooting materials, and acquire the skills
to distribution and transmission etc.

Compiling the Concept

The post work process may take more time than pre and

production work. The work flow is based on indoor sound and

video editing studio. Many mistakes happened during shooting are

to be corrected in post production work. The concept is being

compiled in this stage.

Crew Members & Equipments

Post-Production involves a lot of other work like sound mixing,

colour correction and mastering which required experienced

individual to complete the process. After all a number of

equipments are necessary to do the work successfully.

Editing & other Things

Editing is so important to the visual storytelling process because it
duplicate the manner in which the mind sees. We all edit reality
with our eyes and mind. The art of editing lies therefore in
creating illusion and new realities, new relationship and
controlling emotional responses.

Course Overview Compiling the Concept

6

Transmission, Distribution & Rating

Distribution is the important part of the Television Industry and
Movie Business, it is the way a financier or a film producer gets
back their returns. India is the fastest growing cable & satellite
market in the world, with exciting growth for Television industry
as well as Distribution Company.

This video will provide a brief overview of this course.

Topic YouTube link QR

Code

Video 1 –Marketing &

Publicity

https://youtu.be/MwxkLU

6_-fs

Course outcomes

Upon completion of Video post-Production you will be able to:

Outcomes

 Get a whole idea about Post work in video production

 Understand the history & various process of video editing

 Know about the persons involved in Editing

 Get a whole idea about Editing using Editing software

 Understand the process of transmission system in India

https://youtu.be/MwxkLU6_-fs
https://youtu.be/MwxkLU6_-fs

 Audio Visual Production

7

Timeframe

How long?

This course will be completed within “1” classes.

This course is of “1” credits.

2 Hours of study time is required to complete this unit.

Study skills

Learning about the audio visual productions are a part of Multimedia

Coaching. But, when it comes to creation of an output, there is no

specific ABC formula for doing so. It is just like a painting in which the

artists choose the colour and proportion according to the need, not as

per a written plan.

In creating outputs for TV, Films etc. we have to utilize the software

tools from one corner to another randomly. So for every project, the

formula is different. There is no fixed recipe for all kind of output. So, the

more and more you learn about the options, more variety you will get.

Each and every option is explained step by step in the course material.

Apart from this course material, the learner has to adopt the tendency

of learning from multiple sources i.e.,

 Internet tutorials

 Video tutorials on youtube

 Collaboration with people working in the industry etc.

Only classroom study will not make you a professional. You have to be
active to grab the opportunity of learning wherever you get a chance.

Course Overview Compiling the Concept

8

Need help?

Help

In case of any help needed you can browse the internet sites like
youtube.com for video tutorials about the subject.

Assignments

Assignments

There will be some assignments at the end of each unit.

These assignments are mostly practical based and should be
submitted in CD or DVD. Theoretical assignments are to be
submitted neatly written on A4 size sheet.

All assignments will be submitted to respective study centre of
Odisha State Open University or as directed by Co-ordinator.

All assignment should be unit wise on separate CD/DVDs clearly
mentioning course title and unit on Top. Theoretical Assignment
will be neatly filed or spiral bind with cover clearly mentioning
necessary information of course.

Assessments

Assessments

There will be “1” assessment for each unit.

All practical assessment will be submitted to OSOU.

Assessment will take place once at the end of each unit.

Learner will be allowed to complete the assessment within
stipulated time frame given by the university.

 Audio Visual Production

9

Video Resources

This study material comes with additional online resources in the form of

videos. As videos puts in human element to e-learning at the same time

demonstrating the concepts visually also improves the overall learning

experience.

You can download any QR code reader from Google Play to view the

videos embedded in the course or type the URL on a web browser.

Reading

Getting around this Course material Compiling the Concept

10

Getting around this Course material

Margin icons

While working through this Course material you will notice the
frequent use of margin icons. These icons serve to “signpost” a
particular piece of text, a new task or change in activity; they have
been included to help you to find your way around this Course
material.

A complete icon set is shown below. We suggest that you
familiarize yourself with the icons and their meaning before
starting your study.

Activity Assessment Assignment Case study

Discussion Group activity Help Note it!

Outcomes Reading Reflection Study skills

Summary Terminology Time Tip

 Audio Visual Production

11

Unit-1

Compiling the Concept

Introduction

Post production is the last and most critical piece of film making
and TV production. The completing item wants broadcast after
this procedure. The post work process may take additional time
than pre and production work. The work process depends on
indoor sound and video editing studio. But visual editor,
illustrations creator, sound recordist and color grading artist have
a key part in post production. Numerous mix-ups occurred amid
shooting are to be rectified in post production work. The entire
yield of the item relies upon the general population occupied with
post work.

Outcomes

Upon completion of this unit you will be able to:

Terminology

Terminology

Digitising: It is a process to input raw video and audio
into computer hard disk in digital format.

Color Correction: It is the process to correct the visual clip which
was shot in low light or high exposure
condition through an engine or tools
incorporated with editing software.

Outcomes

 Get a whole idea about Post work in video

production

 Understand the history & various process of video

editing

 Set up your own editing machine

 Explain the different rule of editing and

 Make your own film

Unit-1 Compiling the Concept

12

Audio Balance: Audio balance is to arrange the ambience

sound, BGM and sound effect in such a

manner which is clearly audible to audience.

 Mastering: Mastering the video is the process to give final
output of the edited product in high quality for
telecast purpose.

 Compress: Compress video is the way to create the final

video for preview or upload in social site using

a compressor.

Post-Production

Post-production is the third and last significant period of the
production procedure. It is frequently alluded to just as post, e.g.
"We can deal with that in post".

There are numerous things which can occur in post-production.
Normal assignments include:

 Editing video footage

 Editing the soundtrack, including sound effects, music, and
so on.

 Adding titles and illustrations

 Colour and introduction correction
 Adding special effects

 Re-shooting certain scenes if required ("get" shots)

Now and again post-production generally direct, comprises of
picking and masterminding footage in the right grouping. By and
large be that as it may, post-production is a tedious activity taking
longer than the genuine production stage.

Post-Production Activities

Post-production starts with the finishing of filming and proceeds
until the point when the project is conveyed to the system for the
telecast. The three fundamental exercises of post-production are
the editing or collecting of video footage; colour correction and
the formation of an entire soundtrack or sound adjust.

Editing may start amid production. In single-camera shoots, the
film from every day is checked on at a later time by the director,
producer, and network in the request in which it was shot. These
films are then separated and collected into scenes by the editors.
The main full assemble is appeared to the Director, who rolls out

 Audio Visual Production

13

further editing improvements and makes the director's cut. From
that point, the producer and the system roll out improvements
until the point when a finished product is made.

The final cut is given to the sound department, which is in charge
of setting up the music tracks or recordings; sound effects; and
discourse tracks for final mix into one track. The final mixing of all
the sound is called dubbing. Amid this period, the sound architects
will recognize the music– that is, select the focuses at which music
will be inserted– and musicians will compose and record the
music. Sound designers additionally alter dialogue recording for
production quality and record new or replaced the dialogues in a
procedure called looping. Sound effects are likewise included as of
now. The subsequent dubbing session, which can take a few days
for a motion picture or only a couple of hours for a multiple
camera tape production, can include the blend of 5 to 25 separate
sound tracks.

The final phase of post-production is the expansion of transition
and effects, for example, scene fade-outs or dissolves, inclusion of
titles and credits; making of special visual effects, for example,
animations; and color correction.

The overall Post-production Workflow Explained

In present time it's anything but difficult to work in computerized
arrange in TV or film production. It relies upon each individual how they
orchestrate post production function. Some superior editing software is
accessible in the market to work in computerized arrange. Regardless of
what camera you are utilizing the software will import any configuration.
The workflow will be a real-time preview.

Before examining Post-production workflow how about we see the
means you need to experience amid this post work.

Stage 1: Ingesting or Capturing raw files

The first stage in any post-production work is to ingest the film-
began, tape-based, or tapeless media records that you shot.
Distinctive kinds of media require diverse ingest techniques; for
instance, ingesting from tape requires the Log and Capture
window, and ingesting from a tapeless format requires the Log
and Transfer window.

Amid ingest, you'll as of now be finding a way to sort out your
media by picking what media to ingest and by including logging
information, for example, cut names and notes. After ingest is
finished, you promptly find a way to sort cuts into bins and survey,
check.

Unit-1 Compiling the Concept

14

In the vast majority of the editing studio, they utilize Storage area
network to capture diverse format video and alter it in various
editing framework. The visual can be gotten to from any PC
connected to the capacity gadget. Extra storage room can be
included at times amid the work.

In the film, for most activities, low quality visual is utilized for
editing and after culmination of work uncompressed visual are
connected to give final output.

Stage 2: Rough cut Edit

Editorial development is done when your clips are assembled.
Sometimes, it is alluded to as the disconnected alter or the story
alters, this is the place the raw media that you have ingested in
stage 1 is transformed into an edited program.

A few programs are gathered completely inside editing software,
where you can make every one of the titles and effects you
require and do any vital sound outline right in your arrangement
while you alter. Be that as it may, keep in mind that there are
different applications in editing software that you can swing to for
specialized errands. For instance, you can make ace layouts in
Motion gfx for use as generators from inside editing software, or
you can utilize Motion to make communicate illustrations and
composites that you would then be able to alter into the editing
software Timeline. As you work, you can likewise send particular
sound clips from the editing Timeline specifically to Sound editing
to do things like eliminate noise, make ambient noise to fix
openings, and do balance coordinating on a clasp by-cut premise.

Regardless of whether you utilize one application or many, the
greater part of the program's components met up in your altered
grouping, controlling your editorial choices as you work to finish
the program's content.

Stage 3: Preview for Producer

In case you're chipping away at an undertaking for a customer,
successive and particular input is a flat out prerequisite. In case
you're working in a directed session, you can just play your
undertaking from the editing software Timeline. Nonetheless,
there are events when you might work with customers who are
remotely found and you need to give an adaptation of the
program for their screening at their places. Editing software gives
numerous methods for conveying singular clips or whole
groupings to customers for remote survey, for example, by means
of a QuickTime film or DVD, on the web, or even intelligently in I-
Cloud.

 Audio Visual Production

15

Stage 4: Finishing the movie

Subsequent to editing the story on the timeline and finishing the
content work, it's time to give the program it's final shape and
tweaking, suitably alluded to as wrapping up. In the initial segment
of completing, the offline-nature of media in the event that you
are utilizing as a part of the project, should be changed over to the
most elevated quality form accessible in the first source through
the altered grouping. The most ideal approach to do this relies
upon how the first media was procured, how you ingested the
media, and how painstakingly you dealt with the media amid
editorial development.

On the off chance that your offline alter consolidates source
media in a few unique formats; it is the time to change over any
unmatched clasp perfect to final arrangement settings so the
whole program is simple for send out. The format-change ability of
the Compressor encourages this procedure.

This is additionally the time when every single impermanent
component like placeholder titles, offline effects, and other
placeholder media must be supplanted with their final, online-
quality renditions with rendering. These components can be made
inside the editing software or in conjunction with Motion gfx.

In conclusion, once your succession has been deliberately
arranged, your program is prepared for color correction and the
final sound mix.

Stage 5: Mastering

Mastering is the way toward giving a final output of your project in
various arrangement and quality according to a request from the
director. It's simple and less time taking to give final output by
request ahead of advanced editing software.

Sometimes, a mixed and unmixed adaptation of the final item as
requested by the customer can be given effectively inside less
time. A different output without graphics work can likewise be
given.

Stage 6: Output and Delivery

Output and delivery are the last stage of the post-production
process. As the name infers, it's the process of making the final,
playable media that you can hand over to the customer and group
of onlookers. Output can take numerous organizations: High
quality tape arrange, making a DVD, or compressing your program
to a configuration appropriate for web playback.

Unit-1 Compiling the Concept

16

Post Production Workflow

Establishing a solid workflow can help eliminate time waste, make

you more profitable, and result in a better product. This course is

designed to teach you about the different steps of the post-

production process, as well as how to jump from application to

application all the while staying organized. Editing technique is

one thing, but proper workflow is what truly elevates editors to

pro-status.

Background

Video editing is the process of editing segments of motion video

production footage, special effects and sound recordings in

the post-production process. Motion picture film editing is a

predecessor to video editing and, in several ways, video editing

simulates motion picture film editing, in theory and the use

of linear video editing and video editing software on non-linear

editing systems (NLE). Using video, a director can communicate

non-fictional and fictional events. The goal of editing is to

manipulate these events to bring the communication closer to the

original goal or target. It is a visual art.

Early 1950's video tape recorders (VTR) were so expensive, and

the quality degradation caused by copying was so great, that 2

inch Quadruplex videotape was edited by visualizing the recorded

track with ferro fluid and cutting with a razor

blade or guillotine cutter and splicing with video tape. The two

pieces of tape to be joined were painted with a solution of

extremely fine iron filings suspended in carbon tetrachloride, a

toxic and carcinogenic compound. This "developed" the magnetic

tracks, making them visible when viewed through a microscope so

that they could be aligned in a splicer designed for this task.

Improvements in quality and economy, and the invention of

the flying erase-head, allowed new video and audio material to be

recorded over the material already recorded on an

existing magnetic tape and were introduced into the linear

editing technique. If a scene closer to the beginning of the video

tape needed to be changed in length, all later scenes would need

to be recorded onto the video tape again in sequence. In addition,

 Audio Visual Production

17

sources could be played back simultaneously through a vision

mixer (video switcher) to create more complex transitions

between scenes. A popular 1970-80s system for doing that was

the U-matic equipment (named for the U-shaped tape path). That

system used two tape players and one tape recorder, and edits

were done by automatically having the machines back up, and

then speed up together in synchrony, so the edit didn't roll or

glitch. Later, 1980-90's came the smaller beta equipment (named

for the B-shaped tape path), and more complex controllers, some

of which did the synchronizing electronically.

There was a transitional analogue period using multiple

source video cassette recorder (VCR)s with the Edit

Droid using Laser Disc players, but modern NLE systems edit video

digitally captured onto a hard drive from an analogue

video or digital video source. Content is ingested and recorded

natively with the appropriate codec which will be used by video

editing software In order to control the shot film. HD video is

ending up more famous and can be promptly altered utilizing a

similar video editing programming alongside similar movie graphic

software’s. All the clippings of video are sequentially arranged in

the time line, on it addition of titles, music tracks, computerized

onscreen graphics are done, creation of special effects is made

and the completed product is "rendered" into a completed video.

The video may then be circulated in an assortment of methods

including DVD, video tape, CD-ROM, iPod, QuickTime Movies, , or

web gushing..

Linear video editing

Linear video editing is a video altering after production procedure

of choosing, organizing and adjusting pictures and sound in a

foreordained, sequentially as ordered. Despite whether it was

caught by a camcorder, tapeless camcorder, or TV studio

recording on a video recording device (VTR) sequence access of

content should be done on priority. Mostly linear editing is

replaced by video editing.

In the early 1990s until the appearance of PC random access non-

linear editing systems in general “linear video editing" was

referred as "video editing".

Unit-1 Compiling the Concept

18

History

Live TV is still basically delivered in an indistinguishable way from

it was in the 1950s, albeit changed by present day specialized

advances. Before tape, the main method for airing similar shows

again was by taping demonstrates utilizing a kinescope, basically a

video screen combined with a motion picture camera. In any case,

kinescopes (the movies of TV programs) experienced different

sorts of picture debasement, from picture twisting and clear

sweep lines to relics conversely and loss of detail. Kinescopes

needed to be processed and imprinted in a film research center

that makes them questionable for broadcasts postponed for

various time zones.

The essential inspiration for the improvement of video tape was as

a short or long haul authentic medium. Simply after a progression

of specialized advances spreading over decades did video tape

altering at last turn into a practical production instrument,

acceptable with film editing.

Early technology

The foremost generally acknowledged video tape in the United

States was 2 inch Quadruplex tape and with a motion of at 15

inches every second. To increase more head to tape speed, four

video recording and playback heads were spun on a head wheel

crosswise over a large portion of the two-inch width of the tape.

(Sound and synchronization tracks were recorded at the edges of

the tape with stationary heads.) This framework was known as

Quad, for quadruplex account.

The subsequent video tracks were marginally not as much as a

ninety-degree point (keeping in mind the the vector expansion of

fast spinning heads following over the 15 inches every second

forward movement of the tape).

If we see from the origin, video was altered on viewing the

recorded track with ferrofluid and cutting it with an razor blade or

guillotine shaper and joining with video tape, in a way like editing

of the movie. This was a burdensome procedure and as possible

generally avoided. If utilized, the two bits of tape to be joined

 Audio Visual Production

19

were painted with an answer of to a great degree fine iron filings

suspended in carbon tetrachloride, a harmful and cancer-causing

compound. This "built up" the magnetic tracks, to view them

when seen through a magnifying instrument with the goal that

they could be adjusted in a splicer intended for this errand. The

tracks were needed to cut amid a vertical follow, not disturbing

the ordered odd-field/even-field. The slice likewise must be at a

similar point that the video tracks were set down on the tape. As

the video and sound read heads were a many inches separated it

was almost impossible for physical editing that would work

accurately in both video and sound. The cut was made for video

and a bit of sound then re-replicated into the right relationship,

the similar method like for editing 16mm film with a combined

attractive track.

There were various detriments of physically altering tapes. Few

broadcasters proclaimed that altered tapes cannot be used again,

in a time when the moderately high cost of the machines and

tapes was adjusted by the funds associated with having the

capacity to wipe and reuse the media. Others, for example, the

BBC, permitted reuse of spliced tape in specific conditions as long

as it adjusted to strict criteria about the quantity of splices in a

given term. The procedure required extraordinary ability, and

frequently brought about editing which might roll (lose match up)

and each editing requires many minutes for performance, in spite

of the fact that this was additionally at first valid for the electronic

editing which arrived later.

Introduction of computerized systems

In 1960s a framework to edit Quad tape "by hand" was produced.

This was factually only a methods in order to sync two machines

playback in such a way that the new shots signal could be

"punched in" with a sensible possibility at progress. An issue with

this and early PC controlled frameworks was that the sound track

was inclined to endure the artifact in light of the fact that the

video of the recently recorded shot would record into the side of

the sound track. A business arrangement known as "Buzz Off" was

utilized to limit this impact.

Around over 10 years, PC controlled Quad altering frameworks

were the standard after production instrument for TV. Quad tape

Unit-1 Compiling the Concept

20

included costly equipment, tedious setup, and moderately long

rollback times for every edit and indicated misalignment as not

agreed "banding" in the video. Notwithstanding, it ought to be

specified that Quad tape has a superior data transfer capacity than

any littler arrangement simple tape, and legitimately taken care

could deliver a photo strongly similar to that of a live camera.

Title- Linear editing system

Attribution- Channel R
Link- https://commons.wikimedia.org/wiki/File:Linear_suite.jpg

At the point when helical scan video recorders turned into the

standard it was never again conceivable to cut the tape physically.

Now editing the video turned into a procedure of utilizing two

video tape machines, playing back the source tape (or "crude

film") from one machine and duplicating only the bits wanted on

to a second tape (the "edit master").

The heft of linear editing is done basically, with two machines and

an edit controller gadget to exercise control over them. Numerous

video tape machines are equipped for controlling a second

machine, disposing of the requirement for an external editing

control gadget.

This procedure is "linear", as opposed to non-linear editing, since

according to the feature of the tape-to-tape duplicating needs that

laying of all shots should be done as per the final edited order. On

https://commons.wikimedia.org/wiki/File:Linear_suite.jpg
https://en.wikipedia.org/wiki/File:Linear_video_editing_console.jpg

 Audio Visual Production

21

tape if once the shot is placed, nothing can be put in front of it

without overwriting whatever is there as of now. On the off

chance that totally essential, material can be named by replicating

the altered substance onto another tape, since with every copy

the picture is corrupted in total, this isn't attractive.

One disadvantage of early video altering strategy was that it was

illogical to deliver a raw slice for presenting before an Executive

producer. Since Executive Producers are never sufficiently

comfortable with the material to have the capacity to view the

completed item from examination of an alter choice rundown

(EDL), they were denied of the chance to voice their suppositions

when those sentiments could be effectively followed up on.

Hence, especially in documentary TV, video was opposed for a

significant long time.

Current usage

While PC based video altering programming has been received all

through the majority of the business, film, industrial and

consumer video enterprises, editing of linear video tape altering is

as yet ordinary in TV station newsrooms for TV news production,

and production facilities of medium-size who till date did not plan

to invest capital in latest technologies.

Non-linear editing system

Title-Non linear Editing System

Attribution-Nullcron
Source- Link-https://commons.wikimedia.org/wiki/File:Videowisconsinstudio.tif

https://commons.wikimedia.org/wiki/File:Videowisconsinstudio.tif
https://en.wikipedia.org/wiki/File:Videowisconsinstudio.tif

Unit-1 Compiling the Concept

22

Non-linear editing is a form of audio, video or image

editing where the original content is not modified in the course of

editing – instead the edits themselves are specified and modified

by specialized software. A pointer-based playlist – effectively

an edit decision list (EDL) – for video or a directed acyclic graph for

still images is used to keep track of edits. Each time the edited

audio, video, or image is rendered, played back, or accessed, it is

reconstructed from the original source and the specified editing

steps. Although this process is more computationally intensive

than directly modifying the original content, changing the edits

themselves can be almost instantaneous, and it prevents

further generation loss as the audio, video, or image is edited.

A non-linear editing system (NLE) is a video (NLVE) or audio

editing (NLAE) digital audio workstation (DAW) system that

performs non-destructive editing on source material. The name is

in contrast to 20th century methods of linear video

editing and film editing.

Linear and non-linear editing

Non-linear editing is the most natural approach when all assets

are available as files on video servers or hard disks, rather than

recordings on reels or tapes—while linear editing is tied to the

need to sequentially view film or hear tape.

Direct access

Non-linear editing enables direct access to any video frame in a

digital video clip, without needing to play or scrub/shuttle through

adjacent footage to reach it, as is necessary with video tape linear

editing systems. It is now possible to access any frame by entering

directly the time-code or the descriptive metadata. An editor can,

for example at the end of the day in the Olympic Games, easily

retrieve all the clips related to the players who received a gold

medal.

Basic techniques

The non-linear editing method is similar in concept to the "cut and

paste" techniques used in film editing or in IT. However, with the

use of non-linear editing systems, the destructive act of cutting of

film negatives is eliminated. It can also be viewed as the

 Audio Visual Production

23

audio/video equivalent of word processing, which is why it is

called desktop video editing in the consumer space.

Broadcast workflows and advantages

Video and audio data are first captured to video servers, other

hard disk-based systems, or other digital storage devices. The data

are either direct to disk recording or are imported from another

source (trans-coding, digitizing, transfer). Once imported, the

source material can be edited on a computer using application

software, any of a wide range of video editing software. For a

comprehensive list of available software, see list of video editing

software, whereas comparison of video editing software gives

more detail of features and functionality.

In non-linear editing, the original source files are not lost or

modified during editing. This is one of the biggest advantages of

non-linear editing compared to linear editing.

Professional editing software records the editor's decisions in

an edit decision list (EDL) that is exportable to other editing tools.

Many generations and variations of the original source files can

exist without storing many different copies, allowing for very

flexible editing. It also makes it easy to change cuts and undo

previous decisions simply by editing the edit decision list (without

having to have the actual film data duplicated). Generation loss is

also controlled, due to not having to repeatedly re-encode the

data when different effects are applied.

In comparison with the linear method of tape-to-tape editing,

non-linear editing offers the flexibility of film editing, with random

access and easy project organization. With the edit decision lists,

the editor can work on low-resolution copies of the video. This

makes it possible to edit both standard-definition broadcast

quality and high definition broadcast quality very quickly on

desktop computers that may not have the power to process huge

full-quality high-resolution data in real-time.

The costs of editing systems have dropped such that non-linear

editing tools are now within the reach of home users. Some

editing software can now be accessed free as web applications;

some, like Cinelerra (focused on the professional market)

Unit-1 Compiling the Concept

24

and Blender3D, can be downloaded as free software; and some,

like Microsoft's Windows Movie Maker or Apple Inc.'s i-Movie,

come included with the appropriate operating system.

Accessing the material

The non-linear editing retrieves video media for editing. Because

these media exist on the video server or other mass storage that

stores the video feeds in a given codec, the editing system can use

several methods to access the material:

 Direct access: the video server records feeds with a codec

readable by the editing system, has an Ethernet connection

and allows direct editing. The editor previews material directly

on the server (which it sees as remote storage) and edits

directly on the server without trans-coding or transfer. This

method is new.

 Shared storage: the video server transfers feeds to and from

shared storage that is accessible by all editors. Media in the

appropriate codec on the server need only transferred. If

recorded with a different codec, media must be trans-

coded during transfer. In some cases (depending on material),

files on shared storage can be edited even before the transfer

is finished.

 Importing: the editor downloads the material and edits it

locally. This method can be used with the previous methods

Edit decision list

An edit decision list or EDL is used in the post-production process

of film editing and video editing. The list contains an ordered list

of reel and time-code data representing where each video clip can

be obtained in order to conform the final cut.

EDLs are created by offline editing systems, or can be paper

documents constructed by hand such as shot logging. These

days, linear video editing systems have been superseded by non-

linear editing (NLE) systems which can output EDLs electronically

to allow auto conform on an online editing system – the

recreation of an edited programme from the original sources

(usually video tapes) and the editing decisions in the EDL.

 Audio Visual Production

25

They are also often used in the digital video editing world, so

rather than referring to reels they can refer to sequences of

images stored on disk.

Some formats, such as CMX3600, can represent simple editing

decisions only. Final Cut Pro XML, the Advanced Authoring

Format (AAF), and AviSynth scripts are relatively advanced file

formats that can contain sophisticated EDLs.

Various Formats of Video

DV

Another leap came in the late 1990s with the launch of DV-
based video formats for consumer and professional use. With DV
came IEEE 1394 (FireWire/iLink), a simple and inexpensive way of
getting video into and out of computers. Users no longer had to
convert video from analogue to digital—it was recorded as digital
to start with—and FireWire offered a straightforward way to
transfer video data without additional hardware or compression.
With this innovation, editing became a more realistic proposition
for standard computers with software-only packages. It enabled
real desktop editing producing high-quality results at a fraction of
the cost of other systems.

HD

In early 2000, the introduction of highly compressed HD formats
such as HDV has continued this trend, making it possible to edit
HD material on a standard computer running a software-only
editing application.

Avid is still considered the industry standard, with the majority of
major feature films, television programs, and commercials created
with its NLE systems.[7] Final Cut Pro received a Technology &
Engineering Emmy Award in 2002 and continues to develop a
following.

Avid has held on to its market-leading position in the advent of
cheaper software packages, notably Adobe Premiere in 1992
and Final Cut Pro in 1999. These three competing products by
Avid, Adobe, and Apple are the foremost NLEs, often referred to
as the A-Team.[8] With advances in raw computer processing
power, new products have appeared including NewTek's software
application SpeedEdit.

Since 2000, many personal computers include basic non-linear
video editing software free of charge. This is the case of

Unit-1 Compiling the Concept

26

Apple iMovie for the Macintosh platform, various open source
programs like Kdenlive and PiTiVi for the Linux platform,
and Windows Movie Maker for the Windows platform. This
phenomenon has brought low-cost non-linear editing to
consumers.

4K

As of 2014, 4K Video in NLE is fairly new, but it is being used in the
creation of many movies throughout the world, due to the
increased use of advanced 4K cameras such as the Red Camera.
Examples of software for this task are Avid Media
Composer, Apple's Final Cut Pro X, Sony Vegas, Adobe
Premiere, VSDC Free Video Editor, and Edius. Open source Video
editing software also responds the 4K format.

 Audio Visual Production

27

Unit Summary

Summary

In this unit you learned the basic principle of Editing. You
will be able to edit your own video using Non linear video editing.
You can understand about various processes of Linear and non-
linear video editing. You have a basic idea about different format
used during editing workflow.

Assignments

Assignments

1. Explain difference between Linear & Non-linear Video Editing?
2. List the steps to follow during editing?
3. Describe the use of Ambience sound in editing.
4. What is the aspect ratio of DV, HD and 4K video?
5. What is Online and Offline editing?
6. Why color correction is important in Post production?
7. What is the role of Time-code (TC) in editing?
8. What is EDL?
9. Which is easier for you? LE or Non-LE?
10. Name 2 Bollywood film editor who became Director?

Resources

1. http://www.mediacollege.com
2. Video Production by Vasuki Belavadi

(Oxford University Press)
3. Television Field Production And Reporting by Fred Shook

(PEARSON Education)
4. www.wikipedia.org
5. www.documentmx.com

Reading

http://www.wikipedia.org/

Unit 2 Crew Members and Equipments

28

Unit 2

Crew Members and Equipments

Introduction

Post production activity is the phase where the film actually takes

shape. Most people assume that post-production activity ends

with editing the film. It involves a lot of other work like sound

mixing, colour correction and mastering which required

experienced individual to complete the process. After all, we do

not produce a video just for ourselves, we may want to distribute

it through DVD, compressed video for website or even get it

telecast and exhibits.

Outcomes

Upon completion of this unit you will be able to:

Outcomes

 Know about the persons involved in Editing

 Understand the grammar and functions of video editing

 Setup editing machine

 Choose different editing techniques

Terminology

Terminology

Capture Device: A hardware or firmware device used to

convert analogue video into digital video.

Compressors &

Codec’s:
Software or firmware used to compress and

decompress digital video. Compression makes

the file size smaller.

Encoding: The process of converting digital video into a

particular format, for example, saving a video

project in MGEG-2 format for DVD

distribution.

 Audio Visual Production

29

Layering: Adding multiple layers of superimposed video.

 Transition: The way one shot changes to the next.

 Non Linear

Editing:
An editing method which uses computer

software to edit the footage.

The Editing Process

Video editing is the process of controlling and reworking video
shots to make another work. Editing is typically thought to be one
a player in the post-production process — other post-production
undertakings incorporate titling, color correction, sound mixing,
and so on.

Title-Screenshot of NLE Timeline

Many people use the term editing to describe all their post-
production work, especially in non-professional situations.

 Rearranging, adding and/or removing sections of video
clips and/or audio clips.

 Applying colour correction, filters and other
enhancements.

 Creating transitions between clips.

The Principle of Editing

There are numerous motivations to alter a video and your editing

approach will rely upon the coveted result. Before you start you

should plainly characterize your editing objectives, which could

incorporate any of the accompanying:

Evacuate undesirable footage

This is the least difficult and most basic undertaking in editing.

Numerous videos can be significantly improved by essentially

disposing of the imperfect or undesirable bits.

Pick the best footage

Unit 2 Crew Members and Equipments

30

It is regular to shoot significantly more footage than you really

require and pick just the best material for the final alter.

Frequently you will shoot a few variants (takes) of a shot and pick

the best one when editing.

Create a flow

Most videos fill a need, for example, recounting a story or

providing data. Editing is an essential advance in ensuring the

video flows in a way which accomplishes this objective.

Include effects, graphics, music, and so on

This is frequently the "stunning" some portion of editing. You can

improve most videos (and have a considerable measure of fun) by

including additional components.

Adjust the style, pace or state of mind of the video

A decent editorial manager will have the capacity to create

unobtrusive mind-set prompts in a video. Procedures, for

example, inclination music and visual effects can impact how the

gathering of people will respond.

Give the video a specific "angle"

Video can be custom fitted to help a specific viewpoint, grant a

message or serve a plan.

People involved in Post-production

Editor

The editor works under the supervision of the director and

executive producer to gather the movie. Particular obligations will

include:

(I) To gather the footage into progressive cuts until the

point when a final cut is achieved,

(II) To assist the DP (Director of Photography) with color

correction and other post-production effects,

(III) To make the output of the final cut to a few

organizations.

Assistant Editor

 Audio Visual Production

31

The assistant editor functions as an assistant to the editor, helping

him/her with by logging and catching footage, sorting out and

overseeing media as a team with the script supervisor's log.

Particular obligations will include:

• Logging and capture media.

• Preparing harsh cut alter on timetables for the director.

• Managing media in a joint effort with the script supervisor's log.

• Maintaining an arrangement of reinforcements.

• Assisting with compression and multi-format output

Compositing

Lead Compositor/Visual Effects Supervisor

The lead compositor works under the supervision of the director,
DP, and art director and in a joint effort with the editor to outline
and execute compositing effects. Particular obligations will
include:

(I) Supervision of all compositing work,
(II) Assist the art director and DP in the innovative and

specialized outline of composite shots,
(III) To actualize the composite shots

Compositors

The compositors work under the supervision of the lead
compositor and the art director to actualize compositing effects.
Particular obligations will include:

(I) Digital scrubbing and cleaning
(II) Implementation of composite shots

Sound/Music

Sound Designer

The sound designer, working in conjunction with the director, is in
charge of the ideation and formation of the general soundtrack of
the movie. The sound architect regulates the blend of music,

Unit 2 Crew Members and Equipments

32

dialog, ADR, Foley, and sound effects.
Sound designer’s work also includes:
• Realization of sound effects, textures, and landscapes
• Supervision of the mix for different output formats

Sound Composer

The composer composes unique music to be heard in the film,
both diegetic and non-diegetic. Particular obligations will include:

(I) Writing music as requested in both pre and
postproduction,

(II) Supervising the recording of the music

Mixing Engineer

The mixing engineer, under the supervision of the sound designer,
blends the general soundtrack into its last blends for an
assortment of yield formats. Particular obligations will include:

(I) Mixing sound in stereo and additionally multi-channel
formats, for home framework and theatrical discharge.

(II) Preparing last mix for mastering audio.

Foley Artist

The Foley artist makes sound effcts to go with particular visual items,
developments, and sound sources, for example, footsteps or punches.
Particular obligations will include: Generating and recording sound to go
with particular on-screen sound sources.

Different Types of Video Editing

There are a few diverse approaches to alter video and every
technique has its upsides and downsides. Albeit most editors
choose computerized non-linear altering for most ventures, it
bodes well to have a comprehension of how every strategy
functions.

Film Splicing

Actually this isn't video editing, it's film editing. Be that as it may, it
is justified regardless of a say as it was the main method to alter
moving pictures and theoretically it shapes the premise of all
video editing.

 Audio Visual Production

33

Title-Film Splicer
Attribution-DRs Kulturarvsprojekt
Source-Dr. Cattozzo film splicer
Link-
https://commons.wikimedia.org/wiki/File:Dr._Cattozzo_film_splic
er_(6498607259).jpg

Traditionally, the film is altered by cutting segments of the film
and adjusting or disposing of them. The procedure is exceptionally
clear and mechanical. In principle, a film could be altered with a
couple of scissors and some joining tape, in spite of the fact that in
all actuality, a grafting machine is the main down to earth
arrangement. A grafting machine permits film footage to be
arranged and held set up while it is cut or joined together.

Tape to Tape (Linear)

Linear editing was the first technique for editing electronic video
tapes, before editing PCs ended up noticeably accessible in the
1990s. Despite the fact that it is not any more the preferred
choice, it is as yet utilized as a part of a few circumstances.
In linear editing, video is selectively copied from one tape to
another. It requires at least two video machines connected
together — one acts as the source and the other is the recorder.
The basic procedure is quite simple:
1. Place the video to be edited in the source machine and a
blank tape in the recorder.
2. Press play on the source machine and record on the
recorder.
The idea is to record only those parts of the source tape you want
to keep. In this way desired footage is copied in the correct order
from the original tape to a new tape. The new tape becomes the
edited version.

https://www.flickr.com/people/69385801@N07
https://www.flickr.com/photos/kulturarvsprojektet/6498607259/
https://commons.wikimedia.org/wiki/File:Dr._Cattozzo_film_splicer_(6498607259).jpg
https://commons.wikimedia.org/wiki/File:Dr._Cattozzo_film_splicer_(6498607259).jpg

Unit 2 Crew Members and Equipments

34

This method of editing is called "linear" because it must be done in
a linear fashion; that is, starting with the first shot and working
through to the last shot. If the editor changes their mind or notices
a mistake, it is almost impossible to go back and re-edit an earlier
part of the video. However, with a little practice, linear editing is
relatively simple and trouble-free.

Digital/Computer (Non-linear)

In this strategy, video footage is recorded (caught) onto a PC hard
drive and afterward altered utilizing specific programming. Once
the editing is finished, the completed item is recorded back to
tape or optical plate.

Non-linear editing has numerous noteworthy favorable
circumstances over linear editing. Most quite, it is an exceptionally
adaptable technique which enables you to roll out improvements
to any piece of the video whenever. This is the reason it's called
"non-linear" — in light of the fact that you don't need to alter in a
linear manner.

A standout amongst the most troublesome parts of the non-linear
advanced video is the variety of equipment and programming
alternatives accessible. There are additionally a few normal video
principles which are inconsistent with each other, and setting up a
strong editing framework can be a test.

The exertion is justified, despite all the trouble. In spite of the fact
that non-linear editing is more hard to learn than linear, once you
have aced the nuts and bolts you will have the capacity to do
considerably more, substantially speedier.

Live Video Editing

In a few circumstances, multiple cameras and other video sources
are directed through a focal mixing console and altered
progressively. Live television coverage is a case of live editing.

Live editing is a reasonably expert theme and won't concern a
great many people.

Requirement for a Non Linear Edit Suite
To edit video on a PC you will require:

• A source device to play the first tape or circle. Commonly a
VCR or camera.

 Audio Visual Production

35

• A PC with at any rate these specs: Intel Core i5 processor/4
GB RAM/Fast hard drive with 1 TB or all the more free space and a
devoted illustrations card like AMD Radeon or Nvidia GeForce.

Note: If you need OK comes about, you'll require significantly
higher specs. Some editing programming requires a superior PC to
try and work legitimately.
• A video capture device. To capture video from a simple
source, (for example, VHS or Video8) you require a device to
change the video into an advanced organization. This can be an
independent device which connects to the PC or a video capture
card which turns out to be a piece of the PC.
In the event that you are utilizing a source device which yields a
computerized flag, (for example, Firewire or USB) you needn't
bother with a capture device, yet you do need to ensure your PC
has the fitting info accessible.

• Connecting prompts to connect the source device to the
capture device or PC.

• Software to control the catching, editing and outputting.

• A video screen (or television).

We'll return to the product on the following page. Before we start,
let’s look with, the hardware and physical connections. There are
different alternatives relying upon your equipment.

Connectors

Title-Firewire Connector
Attribution- Mikkel Paulson
Link- https://commons.wikimedia.org/wiki/File:FireWire_cables.jpg

The main work is to connect your video camera straightforwardly
to your PC by means of a computerized link, for example, Firewire
or USB. These connections and enable you to "dump" footage

https://commons.wikimedia.org/wiki/File:FireWire_cables.jpg

Unit 2 Crew Members and Equipments

36

straight from the camera to the hard drive. This is a helpful and
cheap approach to work. Counsel your camera manual for points
of interest.

On the off chance that your camera doesn't have a digital output,
however, has simple AV output, you can utilize a capture device.

In the event that your camera doesn't have any video outputs
whatsoever, you should utilize a VCR as the source device.

Connection between Computer & VCR

A VCR is utilized for the source gadget, associated with a computer

with the assistance of capture card. A video monitor (or TV) is

utilized to monitor the videos. Sound can be monitored with the

TV speakers, a separate sound framework or with an earphone.

1. If the VCR has at least two AV outputs, utilize one of the outputs

to plug as AV input for monitoring. On the off chance that there is

just a single AV output, utilize the RF (aeronautical) output rather,

and utilize the AV output for the subsequent stage.

2. The second AV output of the VCR plugs into the AV input of the

computer's capture card.

3. The AV output of the capture card plugs into the AV input of the

VCR.

In this system, footage is played from the VCR to the computer,

edited and after that played again from the computer to the VCR

(for recording).

Amateur Editing Suite

This suite is meant for editing of home videos, DVDs, television-

quality productions, and authoring for internet upload.

Different Editing Software

Choosing which video editing software to utilize isn't simple. There

is an enormous range available, from exceptionally fundamental

applications, for example, Windows Movie Maker to proficient

bundles, for example, Final Cut Pro, ULead Media Studio, Avid and

Adobe Premiere.

 Audio Visual Production

37

For many people, the primary imperative is cash. Best editing

software is costly and frequently requires an extravagant

computer to run adequately. Clearly the more cash you can spend

the better, however you can accomplish sensible outcomes with

ease software.

Exceptionally modest or free software (e.g. Windows Movie

Maker) has a tendency to be exceptionally restricted and to some

degree unfeasible. In the event that you are at all genuine you

should spend some cash.

Note that numerous capture gadgets and cameras accompany

their own editing software, or maybe a constrained adaptation of

an expert bundle. This can be a financially savvy approach to

begin.

Working method of Editing Software

Mainly editing software does the basic three things:

1. Capture
2. Edit
3. Output

This implies the software controls the capturing (recording) of the
footage, gives an approach to edit the footage, and enables the
completed item to be output to a recording device, for example, a
VCR or DVD.

On the off chance that you like, you can utilize isolate software for
catch or output, yet at first, you will presumably think that its
more helpful to utilize a similar program for all assignments.

What is a project?

The term “project” may vary one non linear editing software to
another. A project is a compilation of different elements like-
video clips, audio clips, titles, gfx, animations, sound effects, still
images etc from start to finish.
The project likewise incorporates data about how these
components are orchestrated in the edit. As a result, a project
comprises of all the individual components and directions on how
they are assembled. When you make a video project, you import
or catch the components you require, at that point mastermind
them in the request you need (including effects and different
treats on the off chance that you like).

Unit 2 Crew Members and Equipments

38

What to Look For in Editing Software

1. Make beyond any doubt it is good with your hardware and
operating system.

2. Check the catch, import and fare alternatives. Ensure it can
deal with the configurations and determination you need to
utilize.

3. Does the software take into account layering and effects?
What other propelled highlights does it have?

4. Is there some other software packaged with the bundle
(e.g. sound editing)?

5. Is it perfect with other regular software (e.g. Adobe

Photoshop)?

Digitising/Capturing Video in NLE

Once your edit system is set up effectively, you have to record
(catch) the footage from the source machine (e.g. camera or VCR)
onto the PC's hard drive. The catch procedure goes this way:

Turn everything on and dispatch the video catch software.
Precisely how this functions will rely upon your software, yet by
and large you will have a menu choice to open a catch window.

Press "play" on the source machine. In the event that fortunes is
your ally the catch window will demonstrate the photo originating
from the source. If not, counsel your software enable record to
perceive what you to need to do.

Search for a record or catch in the catch window. Essentially click
this catch to record (similarly as you would press the record catch
on a VCR). Continue recording until the point that you have all the
footage you need. As a rule you will need to catch just the footage
you are probably going to require, however it is smarter to catch
more footage than less — you can dispose of undesirable clips
later.

When you have caught every one of the footages, spare the video
file(s) to your hard drive.

 Audio Visual Production

39

The Editing Workspace

Once you have done your capturing of footages, you can ready to
start your project.
Almost every professional/amateur non linear editing software
have same type interface like- project window, monitor window,
Timeline, effects controls etc. But the terminology may be varied.
The most straightforward approach to organize components on
the course of events is to move them from the project window.
You would then be able to modify the components, for instance,
trim video clasps to make them shorter or decrease the volume of
sound clasps. You can adjust components as much as you prefer
and review the outcomes previously finishing them.

Any great software bundle will likewise enable you to include
different layers of video, sound and graphics which can be mixed
and superimposed to make different effects.
Before you start editing you should read the manual of that
software carefully.

Creating Video output

Since you have wrapped up your artful editing and you have your
timeline all concluded, you are prepared to output the video
record. The two most normal approaches to do this are:

1. Encode the video to a computerized arrangement, for example,
MPEG-2 and record it specifically to DVD or other optical disk.

2. Output the video through your PC's video card to a recording
device, for example, a VCR.

Once more, you should counsel your software/hardware manual
for particular guidelines.

Unit 2 Crew Members and Equipments

40

Unit summary

Summary

In this unit you learned the process of Editing. Able to know
the role of all the members involved in editing. How to install an
editing machine. Various technical term used during the editing
process.

Assessment

1. What is the role of Editor & Asst. Editor in Post
production?

2. What is the main work of a Compositor?
3. Describe the job of Foley Artist.
4. What is Live editing?
5. Why a monitor is important during editing?
6. What is Transition?
7. Why a clip shows offline on timeline during editing?
8. What is the most general purpose of editing software?
9. What is the minimum system configuration required for

a professional editing work?

Resources

6. http://www.mediacollege.com
7. Video Production by Vasuki Belavadi

(Oxford University Press)
8. Television Field Production And Reporting by Fred Shook

(PEARSON Education)
9. www.wikipedia.org
10. www.documentmx.com

Assessment

Reading

http://www.wikipedia.org/

 Audio Visual Production

41

Unit 3

Editing & other things

Introduction

Editing is so important to the visual storytelling process because it

duplicate the manner in which the mind sees. We all edit reality

with our eyes and mind. The art of editing lies therefore in

creating illusion and new realities, new relationship and

controlling emotional responses. No matter in which software you

are doing the editing work, it’s always the mind game. The final

product should be communicative and informative. Editing is to be

done in mind, software is the tool only.

Outcomes

Upon completion of this unit you will be able to:

Outcomes

 Get a whole idea about Editing using OPENSHOT Video Editor

 Understand the tools and project setting

 Learn about color correction

 Final output in different format

 How to make promotion and publicity of your own film

Terminology

Terminology

Effect: In addition to the many clip properties which can be
animated and adjusted, you can also drop an effect
directly onto a clip.

Transition: A transition is used to gradually fade (or wipe) between
two clips

Color
grading:

Itis the process of altering and enhancing the colour of
a motion picture, video image, or still image either
electronically, photo-chemically or digitally.

Unit 3 Editing & other things

42

About Open Shot Video Editing Software

Open Shot Video Editor is an open-source video editor, available

on Linux, Mac, and Windows platform. You can create stunning

videos, films, and animations by using Open Shot Video Editor. It

has a user friendly interface and flexible set of features.

System Requirements

Every Video editing system needs large memory, advance CPUs,

and fast hard disks. Here are the basic system requirements to run

Open shot Video Editor:

 64-bit Operating System (Linux, OS X, Windows 7/8/10)

 Multi-core processor with 64-bit support

 4GB of RAM (16GB recommended)

 Minimum 500 MB of hard-disk space for installation

 Optional: Solid-state drive (SSD), if utilizing disk-caching (and an

additional 1 TB of hard-disk space)

Main Features

 It’s a Cross-platform software that Supports Windows, MAC OS

X, and Linux.

 It Supports multiple video, audio, and image formats

 You can create attractive curve-based Key frame animations

 It supports desktop integration (drag and drop support)

 It has Unlimited tracks / layers

 Clip resizing, scaling, trimming, snapping, rotation, and cutting

options are available in this software.

 It has Video transitions with real-time previews options.

 Compositing, image overlays, watermarks are easily can be

done.

 Title templates, title creation, sub-titles can be done here.

 It supports 2D animation (image sequences).

 3D animated titles are possible with effects.

 Audio
balance:

Re-arranging the audio track i.e. voiceover, bgm and
ambience track in such a manner that is clearly audible
to the viewers.

 Audio Visual Production

43

 It has SVG friendly facility to create and include vector titles and

credits.

 It can Scroll motion picture credits.

 Like any other editing software it has advanced Timeline

options that include Drag & drop, scrolling, panning, zooming,

and snapping.

 Time-mapping and speed changes on clips (slow/fast,

forward/backward, etc...) is easily can be done.

 You can mix and edit audio.

 Digital video effects, and color correction options including

brightness, gamma, hue, greyscale, chroma key (blue screen /

green screen), and many more are available in this software.

Main Window

Unit 3 Editing & other things

44

SL.
no.

Name Interpretation

1 Main Toolbar Contain buttons to open, save, export your project

2 Function Tabs A switch between project files, Transition and
Effects

3 Project Files It shows all video, audio and image files.

4 Preview Window Playback video will show here.

5 Edit Toolbar It contains buttons that is used for adding tracks,
snapping, markers and jumping between markers.

6 Zoom Slider This will adjust the time scale of the timeline.

7 Play-head/Ruler This shows the current playback position.

8 Timeline This shows the each track, each clip, transition,
effects, titles and graphics.

9 Filter It is used for finding, what you are looking for.

10 Playback arrows It shows the play, pause, rewind, forward, jump to
start, jump to end arrow to control the playback.

Keyboard shortcuts to work faster

Shortcut Action

Ctrl+H About OpenShot

Ctrl+M Add Marker

Ctrl+Shift+T Add Track

Ctrl+W Add to Timeline

Ctrl+B Animated Title

Ctrl+P Choose Profile

Ctrl+C Copy

Delete Delete Item

Backspace Delete Item

Ctrl+D Details View

Ctrl+E Export Video

L Fast Forward

F11 Fullscreen

Ctrl+F Import Files

Ctrl+End Jump to End

Ctrl+Home Jump to Start

Ctrl+N New Project

Right Next Frame

Ctrl+Right Next Marker

Ctrl+O Open Project

Ctrl+V Paste

Space Play/Pause Toggle

Up Play/Pause Toggle

 Audio Visual Production

45

Down Play/Pause Toggle

K Play/Pause Toggle

Ctrl+Shift+P Preferences

Left Previous Frame

Ctrl+Left Previous Marker

Ctrl+I Properties

Ctrl+Q Quit

Ctrl+Y Redo

J Rewind

Ctrl+S Save Project

Ctrl+Shift+S Save Project As...

Ctrl+A Select All

Ctrl+Shift+A Select None

Ctrl+K Slice All: Keep Both Sides

Ctrl+L Slice All: Keep Left Side

Ctrl+J Slice All: Keep Right Side

Ctrl+G Toggle Snapping

Ctrl+X Split Clip

Ctrl+Shift+D Thumbnail View

Ctrl+T Title Editor

Ctrl+Z Undo

= Zoom In

– Zoom Out

Ctrl+Scroll Zoom In/Out

Ctrl+Middle Button Scroll Timeline

How to Import Files to the Project

Name Functions

Drag and Drop Drag and drop the files from your file manager (file

explorer, finder, etc...)

Right Click-

>Import

Right click in the Project Files panel, choose Import

Files...

File Menu->Import File menu->Import Files...

Import Files

Toolbar

Click the Import Files... toolbar button (on the top

menu)

Unit 3 Editing & other things

46

Quick operation Manual

It is very to operate and use Open shot Video Editor. It is very easy

to make a five minutes output from your images or videos that

you have shot previously.

a- Importing Files(Photos & Music)

b- Working in Timeline

c- Adding Background Music to create mood

d- Adding titles

e- Finalising your project

f- Export your project

a- Importing Files(Photos & Music)

Before we can start making a video, we have to import records

into Open Shot. Intuitive a couple of pictures (JPG, PNG etc...)

and a music record (most configurations will work) from your

Desktop to Open Shot Video Editor. Make sure to drop the

documents where the arrow is indicating.

Screenshot

b- Working in Timeline

 Audio Visual Production

47

Screenshot

Next, drag each visual onto the timeline. The timetable speaks

to your last video, so arrange or sort your photographs in

whatever grouping you need them to show up in your video. In

the event that you cover two clips, Open Shot Video Editor will

naturally make a smooth transition between them, showed by

blue rounded rectangles between the clips. Keep in mind, you

can improve the clips the same number of times as required by

essentially moving them.

c- Adding Background Music to create mood

To influence your photograph to slide indicate additionally

intriguing, you have to include some music. You ought to have

imported a music record in stage 1. Tap on the music

document, and drag it onto the timeline. In the music is too

long, get the correct edge of your music clip, and resize it

littler.

Screenshot

Unit 3 Editing & other things

48

d- Adding titles

Including text and titles in a video is a vital part of video editing,

and Open Shot accompanies a simple to utilize Title Editor. Utilize

the Title menu (situated in the main menu of Open Shot video

editor) to dispatch the Title Editor. You can likewise utilize the

keyboard shortcut Ctrl+T.

Screenshot

e- Finalising your project

To preview what our video looks and sounds like, click the Play
catch under the preview window. You can likewise stop,
rewind, and fast-forward your video venture by clicking the
relating buttons.

Screenshot

 Audio Visual Production

49

f- Export your project

When you are content with your photograph /video is ready,

the subsequent stage is to export your video. This will convert

your Open Shot venture into a solitary video document, which

will take a shot at most media players, (for example, VLC) or

sites, (for example, YouTube, WhatsApp and Facebook etc...).

Click on the Export Video icon at the highest point of the screen

(or utilize the File > Export Video menu). Browse one of the

numerous preset export choices, and click the Export Video

button.

Screenshot

Now you have an essential understanding of how Open Shot

functions. Importing, Arranging, Previewing, and Exporting. Read

whatever is left of this learning material for a more point by point

understanding of Open Shot software.

Color grading

Color grading is the process of adjusting and improving the color
of a motion picture, video picture, or still picture either
electronically, photo-chemically or carefully. Color grading
envelops both color and the age of imaginative color effects.
Regardless of whether for dramatic film, video dispersion, or print,
color grading is by and large now performed carefully in a color
suite. The prior photo-chemical film process, known as color
timing, was performed at a photographic research facility.

Unit 3 Editing & other things

50

Title-Coor grading
Attribution-MichaelMMR
Source-
Link-
https://commons.wikimedia.org/wiki/File:Michael_Martinez_doing_colo
r_correction_on_a_DaVinci_Resolve_Panel.jpg

Motion Tracking
When attempting to separate a color adjustment on a moving
subject, the colorist customarily would have expected to physically
move a mask to take after the subject. In its most basic shape,
motion tracking programming computerizes this tedious process
utilizing calculations to assess the motion of a gathering of pixels.
These techniques most part gotten from match moving techniques
utilized as a part of special effects and compositing work.

Digital Intermediate

Digital intermediate (regularly condensed to DI) is a motion
picture completing process which traditionally includes digitizing a
motion picture and controlling the color and other picture
attributes. It regularly replaces or increases the photochemical
planning process and is generally the last creative adjustment to a
motion picture before distribution in theatres. It is distinguished
from the telecine process in which film is scanned and color is
controlled right on time in the process to encourage editing.
However the lines amongst telecine and DI are persistently
obscured and are regularly executed on similar equipment by

https://commons.wikimedia.org/w/index.php?title=User:MichaelMMR&action=edit&redlink=1
https://commons.wikimedia.org/wiki/File:Michael_Martinez_doing_color_correction_on_a_DaVinci_Resolve_Panel.jpg
https://commons.wikimedia.org/wiki/File:Michael_Martinez_doing_color_correction_on_a_DaVinci_Resolve_Panel.jpg

 Audio Visual Production

51

colorists of a similar foundation. These two stages are commonly
part of the general color administration process in a motion
picture at different focuses in time. A digital intermediate is
additionally generally done at higher resolution and with more
noteworthy color loyalty than telecine exchanges.

Albeit initially used to depict a process that began with film
scanning and finished with film recording, digital intermediate is
likewise used to portray color adjustment and color grading and
even last acing when a digital camera is utilized as the picture
source and/or when the last motion picture isn't yield to film. This
is because of late advances in digital cinematography and digital
projection innovations that endeavor to match film origination
and film projection.

In traditional photochemical film completing, an intermediate is
delivered by presenting film to the first camera negative. The
intermediate is then used to mass-deliver the films that get
distributed to theatres. Color grading is finished by shifting the
measure of red, green, and blue light used to uncover the
intermediate. This tries to have the capacity to supplant or
increase the photochemical way to deal with making this
intermediate.

The digital intermediate process utilizes digital apparatuses to
color review, which considers substantially better control of
individual colors and zones of the picture, and takes into account
the adjustment of picture structure (grain, sharpness, and so on.).
The intermediate for film generation would then be able to be
created by methods for a film recorder. The physical intermediate
film that is an aftereffect of the recording process is now and then
additionally called a digital intermediate, and is normally recorded
to internegative (IN) stock, which is naturally better grain than
camera negative (OCN).

One of the key specialized accomplishments that made the
transition to DI conceivable was the utilization of the 3D look-up
tables (otherwise known as "3D LUTs"), which could be utilized to
imitate how the digital picture would look once it was imprinted
onto discharge print stock. This expelled a lot of talented mystery
from the film-making process, and permitted more noteworthy
opportunity in the color grading process while decreasing danger.

Publicity

Anybody with a camera, PC or advanced cell can make a film
today. To collect production cash, you can sidestep organizations
completely and go directly to the general population by means of

Unit 3 Editing & other things

52

sites. It's likewise no longer extraordinary to do dramatic
appointments and different types of distribution, from celebration
positions to overseeing download and DVD deals, all alone and
exposure.

However frequently, the professional writers and best faultfinders
whom each filmmaker needs to achieve feel awkward managing
direct. Setting up a relationship (one of the foundations of
advertising) makes desires, and these media professionals must
don't hesitate to react sincerely to a film, regardless of whether
that reaction is negative. They consider irreconcilable
circumstances important and will make a special effort to maintain
a strategic distance from them. A different publicist gives an
attractive unbiased support zone.

So in a perfect world, you should contract a professional publicist
or dole out somebody to speak to you as a "whiskers" or go-
between. In the event that you can't, tread delicately in any direct
collaboration, particularly with prominent professional media.
Endeavor to see the experience from their point of view and
spotlight on genuine reasons why your task may be specifically
noteworthy. Be exceptionally particular about how and why you
approach them.

Regardless of whether you've employed a professional publicist,
what you do unsupervised and all alone—particularly through
postings on social media and funding sites—impacts the general
advertising result. And it won't be useful.

Like film production, attention has its own particular peculiar
rationale. It can be particularly disappointing and exhausting.
Equipping yourself with a general understanding of some of
reputation's subtle riddles is a decent method to take full
advantage of your assets, regardless of how rare.

 Audio Visual Production

53

Unit summary

Summary

In this unit you learned the whole process of editing using Open
Shot Editing Software. You will understand the various tools visual
effect and transition. You can understand the process of colour
correction. You have a got a basic idea about what steps should be
taken for the publicity of a TV program.

Assessment

Assessment

 Make your own project setting in Open Shot start making
a short film.

 Shoot an interesting story in your mobile in HD format
and start editing using Open Shot editing software.

 Make a sepia color sequence using color grading in Open
Shot.

 Try to make an “End Scroll” like Hollywood film using title
tool.

 Make a montage sequence using BGM and ambience
sound.

 Take some production photos and make a publicity plan
for your film.

 Make a promo video using photographs of on location
shooting.

 Make a list of recent Blockbuster Bollywood film using
unique strategy for huge publicity i.e. Dangal of Amir
Khan Production.

Resources

1. http://www.mediacollege.com
2. Video Production by Vasuki Belavadi

(Oxford University Press)
3. Television Field Production And Reporting by Fred Shook

(PEARSON Education)
4. www.wikipedia.org
5. www.documentmx.com

Reading

http://www.wikipedia.org/

Unit 4 Transmisssion, Distribution & Rating

54

Unit 4

Transmisssion, Distribution &
Rating

Introduction

Distribution is the important part of the Television Industry and

Movie Business, it is the way a financier or a film producer gets

back their returns. India is the fastest growing cable & satellite

market in the world, with exciting growth for Television industry

as well as Distribution Company.

Globally the broadcasting & distribution sector is moving from

analogue to digital. DTH operators have already invested over

15,000 crores in India.

Outcomes

Upon completion of this unit you will be able to:

Outcomes

 Get a whole idea about Film &TV Program Distribution

 Understand the process of transmission system in India

 Learn about Digital and Analog signal

 Get full idea about Digital satellite TV

 How to calculate TRP in TV channels in India

Terminology

Terminology

Distributor: A person who distributes the film through the
theatres is called film distributor. The distributor
buys the “distribution rights” from the producer,
mostly in the very beginning itself or sometimes
after previewing the final cut.

Exhibitor: A person who owned theatre is called an Exhibitor.

 Audio Visual Production

55

TRP: (Television Rating Point) is a tool provided to
judge which programmes are viewed the most.
This gives us an index of the choice of the people
and also the popularity of a particular channel.
For calculation purpose, a device is attached to the
TV set in a few thousand viewers’ houses for
judging purpose.

Distribution

Film or TV distribution is the way toward making a TV program
movie accessible for review by an audience. This is ordinarily the
undertaking of a professional film distributor, who might decide
the marketing strategy for the film, the media by which a film is to
be displayed or made accessible for survey, and who may set the
discharge date and different issues. The film might be displayed
specifically to the general population either through a movie
theatre or television, or personal home survey (counting VHS,
video-on-demand, download, television programs through
broadcast syndication). For business ventures, film distribution is
generally joined by film promotion.

At the point when a film is at first produced, an element film is
regularly appeared to audiences in a movie theatre. Commonly,
one film is the highlighted presentation (or highlight film). Prior to
the 1970s, there were "twofold highlights"; commonly, a high
calibre "A photo" leased by an autonomous theatre for a single
amount, and a lower-quality "B picture" leased for a level of the
gross receipts. Today, the main part of the material appeared
before the component film consists of sneak peaks for upcoming
movies (otherwise called trailers) and paid advertisements.

Transmission

The standard release routine for a movie is controlled by a plan of
action called "discharge windows". The discharge windows
framework was first considered in the mid-1980s, on the very
edge of the VHS home stimulation showcase, as a procedure to
shield distinctive cases of a movie from contending with each
other, enabling the movie to exploit diverse markets (cinema,
home video, TV, and so forth.) at various circumstances.

In the standard procedure, a movie is first discharged through
movie theatres (showy window), at that point, after roughly 16
and one-half weeks, it is discharged to VHS and VOD services
(entering its video window). Following an extra number of months,
it is normally discharged to Pay TV, and roughly two years after its

Unit 4 Transmisssion, Distribution & Rating

56

dramatic discharge date, it is influenced accessible for free-to-air
to TV.

A concurrent discharge happens when a movie is made accessible
on numerous media (cinema, DVD, internet...) in the meantime or
with next to no distinction in timing.

Synchronous discharges offer incredible points of interest to the
two consumers, who can pick the medium that most suits their
requirements, and production studios that lone need to run one
showcasing effort for all discharges. The other side, however, is
that such distribution endeavours are regularly viewed as trial and
in this way doing get generous investment or promotion.

Cinema proprietors can be influenced genuinely on the off chance
that they need to share their chance window, particularly toward
the start of the movie lifecycle, since, as indicated by Disney;
around 95% of all box office tickets for a film are sold inside the
initial a month and a half after introductory distribution.

A straight to video (or straight-to-DVD or straight-to-Blu-ray
contingent upon the media whereupon the movie is influenced
accessible) to discharge happens when a movie is discharged on
home video groups, (for example, VHS, DVD, and so forth.)
without being discharged in theatres to start with, accordingly not
thinking about the "showy window".

Because of solid DVD deals, Direct-to-video discharges likewise
made higher progress and have turned into a gainful market of
late particularly for independent moviemakers and companies.

Internet look into is still new with regards to the film distribution
platform. The volume of downloaded movies is hard to discover
yet none thinks about to the considerably more problematical
revelation of their root.

Internet investigate is still new with regards to the film distribution
platform. The volume of downloaded movies is hard to discover
yet none looks at to the considerably more problematical
revelation of their root.

 Audio Visual Production

57

Various Methods of TV Transmission

There are a few kinds of TV transmission systems and that are:

1. Analogue Terrestrial TV

2. Digital Satellite TV

3. Cable TV

Advance technologies:

1. Digital terrestrial TV (DTTV)

2. High Definition Television (HDTV)

3. Pay-per-view

4. Video-on-demand

5. Web TV

6. IPTV

1. ANALOGUE TERRESTRIAL TV

The term refers to the modes of television broadcasting, which is

not involved with satellite transmission or via underground cables.

The main non-terrestrial method of conveying TV signals that not

the slightest bit relied upon a signal beginning from a conventional

terrestrial source started with the utilization of communications

satellites amid the 1970s of the twentieth century.

Simple TV encodes the image and sound data and transmits them

as a simple signal in which the message transmitted by the

telecom signal is made out of amplitude as well as frequency

varieties and tweaked into a VHF or UHF bearer.

The simple TV picture is "drawn" a few times on the screen (25 in

PAL framework) all in all each time, as in a movie film, paying little

heed to the substance of the image.

2. DIGITAL SATELLITE TV

Satellite television will be television signals delivered by methods

for communications satellites and received by satellite dishes and

set-top boxes. In numerous zones of the world it gives an

extensive variety of channels and services, regularly to zones that

are not serviced by terrestrial or cable suppliers.

Satellite television, like different communications relayed by

satellite, begins with a transmitting radio wire located at an uplink

facility which has large uplink satellite dishes, as much as 9 to 12

meters (30 to 40 feet) in width what results in more accurate

pointing and increased signal quality at the satellite.

Unit 4 Transmisssion, Distribution & Rating

58

The uplink dish is indicated to a specific satellite and the uplinked

signals are transmitted inside a specific frequency range, in order

to be received by one of the transponders tuned to that frequency

range on board that satellite, which 'retransmits' the signals back

to Earth however at a different frequency band, a process known

as "translation", used to evade interference with the uplink signal,

typically in the C-band (4– 8 GHz) or Ku-band (12– 18 GHz) or

both.

The down linked satellite signal, very weak in the wake of

travelling the immense distance, is collected by a parabolic

receiving dish, which reflects the weak signal to the dish's focal

point where is a "down converter" device called LNB (low-noise

block) that is essentially a waveguide that accumulates the signals,

amplifies the relatively weak signals, filters the block of

frequencies in which the satellite TV signals are transmitted, and

converts it to a lower frequency range in the L-band range.

The evolution of LNB was a need, so the plans for micro strip

based converters were adjusted for the C-Band exploiting its

central outline that was the concept of a block for down

conversion of a range of frequencies to a lower, and

technologically more easily handled block of frequencies, the IF -

intermediate frequency.

Title-DigitalTVSet top Box
Attribution-
Source-Pepito5
Link-https://commons.wikimedia.org/wiki/File:Tuner_DVB-
T_Cabletech_URZ0083.jpg

The upsides of utilizing a LNB are that cheaper cable could be
utilized to connect the indoor receiver with the satellite TV dish

https://commons.wikimedia.org/w/index.php?title=User:Pepito5&action=edit&redlink=1
https://commons.wikimedia.org/wiki/File:Tuner_DVB-T_Cabletech_URZ0083.jpg
https://commons.wikimedia.org/wiki/File:Tuner_DVB-T_Cabletech_URZ0083.jpg

 Audio Visual Production

59

and LNB and that the technology for handling the signal at L-Band
and UHF was far cheaper than that for handling the signal at C-
Band frequencies.

The shift to cheaper technology from the 50 Ohm impedance
cable and N-Connectors of the early C-Band frameworks to the 75
Ohm technology and F-Connectors allowed the early satellite TV
receivers to utilize what were in reality modified UHF TV tuners
which selected the satellite television channel for down
conversion to another lower intermediate frequency centred on
70 MHz where it was demodulated. This shift allowed the satellite
television industry to change to a much more commercial large
scale manufacturing one.

The satellite receiver demodulates and converts the signals to the
coveted shape (yields for television, sound, data, etc.) and once in
a while, the receiver includes the capability to unscramble or
decrypt; the receiver is then called an Integrated
Receiver/Decoder or IRD.
The cable connecting the receiver to the LNB must be of the "low
loss" type, RG-6 or RG-11 and should not be utilized the standard
RG-59 cable.

3. CABLE TV

Cable Television or Community Antenna Television (CATV) is a
framework for distribution of audiovisual content for television,
FM radio and different services to consumers through settled
coaxial cables, maintaining a strategic distance from the
traditional arrangement of radio broadcasting antennas
(broadcast television) and have across the board utilize, mainly
through the pay-TV services.

Technically, the cable TV involves the distribution of various
television channels received and processed in a central location
(known as head-end) to subscribers inside a community through a
system of optical fibre or potentially coaxial cables and broadband
amplifiers.

The utilization of different frequencies allows numerous channels
to be disseminated through a similar cable, without discrete wires
for each, and the tuner of the TV or Radio selects the coveted
channel from among all transmitted.

A cable television framework starts at the head end, where the
program is received (and some of the time began), amplified, and
after that transmitted over a coaxial cable system.

Unit 4 Transmisssion, Distribution & Rating

60

The architecture of the system appears as a tree, with the "storage
compartment" that carries the signals in the lanes, the "branches"
carrying the signals for buildings and, finally, the "arms" carrying
the signals to individual homes.

The coaxial cable has a bandwidth capable of carrying a hundred
television channels with six megahertz of bandwidth each;
however the signals decay quickly with distance, hence the need
to utilize amplifiers to "recharge" the signals periodically to help
them.

Backbone trunks in a local cable system frequently utilize optical
fibre to limit noise and eliminate the requirement for amplifiers as
optical fibre has considerably more capacity than coaxial cable and
allows more projects to be carried without signal lost or
commotion including.

The majority of the TV tuners can directly receive the cable
channels, which are usually transmitted in the RF (radio
frequency) band, be that as it may, numerous projects are
encrypted and subject to a tariff itself and in such cases, you
should install a converter between the cable and the receiver.

New technologies

1. DIGITAL TERRESTRIAL TV

Digital Terrestrial Television (DTTV or DTT) is an execution of

digital television innovation to give a more prominent number of

channels and additionally better nature of picture and sound

utilizing aerial broadcasts to a conventional antenna (or aerial)

rather than a satellite dish or cable connection.

The measure of data that can be transmitted (and consequently

the quantity of channels) is specifically influenced by the

modulation method of the channel.

The modulation method in DVB-T is COFDM with either 64 or 16

state Quadrature Amplitude Modulation (QAM). When all is said in

done a 64QAM channel is fit for transmitting a more noteworthy

piece rate, however is more helpless to impedance. 16 and

64QAM can be joined in a solitary multiplex, giving a controllable

degradation to more imperative program streams. This is called

hierarchical modulation.

 Audio Visual Production

61

New advancements in pressure have brought about the MPEG-

4/AVC standard which will empower two top notch

administrations to be coded into a 24 Mbit/s European terrestrial

transmission channel.

DTTV is gotten through a digital set-top box, or coordinated

accepting gadget, that translates the flag got by means of a

standard aerial antenna, nonetheless, because of recurrence

arranging issues, an aerial with an alternate gathering (ordinarily a

wideband) might be required if the DTTV multiplexes lie outside

the bandwidth of the initially introduced aerial.

2.HDTV

The HDTV is transmitted digitally and thusly its execution for the
most part matches with the presentation of digital television
(DTV), the innovation that was propelled amid the 1990s.

Albeit a few examples of top notch television have been proposed
or actualized, the present HDTV guidelines are characterized by
ITU-R BT.709 as 1080i (intertwined), 1080p (progressive) or 720p
utilizing the 16:9 screen design.

What will be of enthusiasm for the not so distant future is top
notch video, through the successors of the DVD, HD DVD and Blu-
Ray (is normal that the last one will be embraced as a standard)
and, subsequently, the projectors and LCD and plasma televisions
sets and additionally retro projectors and video recorders with
1080p determination/definition.

Top notch television (HDTV) yields a superior quality picture than
standard television does, in light of the fact that it has a more
noteworthy number of line determination.

The visual data is somewhere in the range of 2 to 5 times more
honed in light of the fact that the holes between the output lines
are smaller or undetectable to the bare eye.

The bigger the extent of the television the HD picture is seen on,
the more noteworthy the change in picture quality. On littler
televisions there might be no perceptible change in picture
quality.

The lower-case "I" attached to the numbers indicates
interweaved; the lower-case "p" means progressive: With the

Unit 4 Transmisssion, Distribution & Rating

62

entwined scanning method, the 1,080 lines of determination are
isolated into sets, the initial 540 interchange lines are painted on a
casing and after that the second 540 lines are painted on a
moment outline as far as odd and considerably number. If there
should be an occurrence of the progressive scanning method at
the same time shows each of the 1,080 lines on each edge,
requiring a more prominent bandwidth.

3.PAY-PER-VIEW

Pay-per-view (frequently condensed PPV) offers a framework by
which a television group of onlookers can buy events to view on
TV-monitors by means of private broadcast of that occasion to
their homes.
The telecaster demonstrates the occasion in the meantime to
everyone requesting it (rather than video-on-demand frameworks,
which enable viewers to see the occasion whenever) and can be
acquired utilizing an on-screen direct, a mechanized telephone
framework, or through a live client benefit delegate.
Events frequently incorporate feature films, sporting events, adult
content movies and "uncommon" events.

4. VIDEO-ON-DEMAND

Download and streaming video-on-demand frameworks give the
client a substantial subset of VCR functionality including pause,
fast forward, fast rewind, slow forward, slow rewind, and jump to
previous/future frame and so on. These functions are called trap
modes.

For plate based streaming frameworks which store and stream
programs from hard circle drive, trap modes require additional
handling and storage on the piece of the server, since particular
documents for fast forward and rewind must be stored.
Memory-based VoD streaming frameworks have the upside of
having the capacity to perform trap modes straightforwardly from
RAM, which requires no additional storage or CPU cycles on the
piece of the processor.
It is conceivable to put video servers on LANs, in which case they
can give extremely fast response to clients. Streaming video
servers can likewise serve a more extensive group through a WAN,
in which case the responsiveness might be diminished. Download
VoD administrations are functional to homes furnished with cable
modems or DSL connections.
5.WEB TV

 Audio Visual Production

63

Web TV or TV on the Internet is the transmission of a program
through the Internet. It can be known "typical" TV channels or
channels particularly intended for the Internet. Presently a day
greatest individuals have web in their smart phone. They are
extremely user friendly to observe any video content on you tube
or some other stage.

Web TV, in an improved frame, is simply the provision of video
and sound over the Internet and the best approach to help the
transmission changes from the monitor of a PC using an iPod or a
cell phone to the TV set on the off chance that one have the
decoder.

6.IP TV
The current introduction of Television over Internet Protocol
innovation, commonly known as IPTV, made a revolution on the
distribution networks for TV signals, permitting dispose of a
significant number of the issues related with a distribution
network in view of coaxial cables, specifically those related with
the degradation of signal, impedance, signal levels, and limit of the
transmission of the channel's band.

Additionally, because of IP (Internet Protocol), will be conceivable
the combination of a few interfaces in a multi-benefit unit and the
communicate and distribution of assorted and changed
administrations on a similar network, which previously required
separated foundation, including: TV signals, telephone benefit and
broadband Internet get to, setting a stage we know today as Triple
Play.

Basically, the triple play concept isn't altogether new on the
grounds that, as far as administrations, there are a few years prior
that are accessible a few solutions joining a blend of TV
administrations, telephony and Internet get to.

Studies demonstrate that the stir rate (intentional abandonment
of administration) of the offer triple play endorsers is significantly
lower than that watched when the voice, information and TV are
sold on a non-convergent way.

Another factor is the advance in get to innovations and stages for
bundle telephony and video. A variation of ADSL (unbalanced
digital endorser line), known as ADSL2+, speaks to an adjustment
in the viable performance of Internet connection on the first

Unit 4 Transmisssion, Distribution & Rating

64

organization, not to mention the later advancements, for example,
VDSL (high-piece rate DSL).

The entrance over optical fibre in its more famous shape, known
as PON (passive optical network), mirrors a considerably all the
more brave path, brought about noteworthy interests in that
innovation, looking for fast Internet access, voice and multi-
channel of top notch TV union.

Advance in video distribution frameworks is on the much too. As
of late, various innovations and advancements in the business of
equipment and software frameworks for the TV business have
begun to TV once again IP (otherwise called IPTV).

The main driver is incorporated stages consisting of set-top-boxes,
servers and video content protection framework (DRM - digital
rights management), together with suitable tools, middleware and
charging, permit the provision of an assortment of TV benefits in a
few arrangements, for example, streaming, video on demand and
time-shifted TV, in view of a combination of fundamental IP
networks and DSL or optical access frameworks.

In this context, the sophistication of calculations for compression
of video signals has an applicable part. Systems, for example,
MPEG-4 AVC (propelled video coding), for instance, empowers the
transmission of signals in top quality TV over IP networks.

The look for a system to offer different play-based (double, triple,
fourfold and so forth.) is an irreversible phenomenon in the
communications business yet in the meantime it forces gigantic
difficulties - especially as far as selection of innovation stages,
control and regulation - opens an enormous horizon of
conceivable outcomes, both free market activity.

RATING

Television content rating systems will be systems for assessing the
content and announcing the reasonableness of television
programs for youngsters, adolescents, or grown-ups. Numerous
nations have their own particular television rating system and
nations' rating forms shift by local priorities. Projects are rated by
the association that deals with the system, the broadcaster, or the
content producers.

A rating is typically set for every individual scene of a television
arrangement. The rating can change per scene, system, rerun, and

 Audio Visual Production

65

nation. In that capacity, program ratings are normally not
significant unless when and where the rating is utilized is said.

Television rating point for estimation objects is a gadget
connected to the TV set in a couple of thousand watchers' homes
for judging reason. These numbers are dealt with as an example
from the general TV proprietors in various geographical and
demographic sectors. It records the time and the program that a
watcher watches on a specific day. At that point, the normal is
taken for a 30-day time span, which gives the viewership status for
a specific channel.

Television Rating Point (TRP) is an instrument gave to judge which
programs are seen the most. This gives us a record of the decision
of the people and furthermore the prevalence of a specific
channel.

For count purpose, a gadget is connected to the TV set in a couple
of thousand viewers' houses for judging purpose. These numbers
are dealt with as sample from the general TV owners in various
geographical and demographic sectors.

The gadget is called as People's Meter. It records the time and the
program that a watcher watches on a specific day. At that point,
the normal is taken for a 30-day time span which gives the
viewership status for a specific channel.

Unit 4 Transmisssion, Distribution & Rating

66

Unit summary

Summary

In this unit you learned the whole process about Distribution of TV

program. You will understand the various transmission systems in

our country. You can understand the process of calculating TRP.

You have a basic idea about traditional and modern method of

calculating TRP.

Assessment

Assessment

1. Explain difference between Terrestrial TV and Digital satellite
TV

2. How to connect your TV set with digital setup box?
3. In which format digital setup box encode signal receive from

satellite?
4. Through which cable you will connect your TV with HD Digital

setup box?
5. What is VOD? How it works?
6. What is the function of People’s Meter?
7. What is TRP and how it has been calculated?

Resources

1. http://www.mediacollege.com
2. Video Production by Vasuki Belavadi

(Oxford University Press)
3. Television Field Production And Reporting by Fred Shook

(PEARSON Education)
4. www.wikipedia.org
5. www.documentmx.com

Reading

http://www.wikipedia.org/

