


MPEG-2 Codec

CX23415


The CX23415 is a low-cost, full-duplex MPEG-2 codec that integrates the functionality of several ICs in a single device

Conexant's broadband communications portfolio includes a comprehensive suite of semiconductor solutions that enable the digital home and information network. The CX23415 codec is the industry's first device to integrate such features as MPEG-2 audio/video encoding and decoding, Transport stream generation, and OSD control in a single chip. The versatile, full-duplex CX23415 actually incorporates the functionality of up to five different chips, allowing Conexant™ to deliver this device at a price point that will enable consumer electronics and personal computer companies to reduce dramatically the cost of designing and manufacturing their next-generation digital video products. Pre-filtering improvements in the CX23415 include built-in linear filters that dynamically change or soften images in the pre-processing stage. As a result, end-users obtain the best possible picture, even as the data rate is reduced and the recording time is lengthened. Other video quality improvements include a dramatically increased motion search range, the de-coupling of motion estimation from encoders, and an adaptive quantization scheme. To reduce the overall cost of the CX23415 and achieve the highest video quality, Conexant devoted significant engineering resources to determining the optimal balance between hardware and software implementation of these processing improvements. The CX23415 incorporates an OSD for graphics control and advanced GUI acceleration to support user interfaces and the display of advanced menus containing broadcast and service information from electronic program guides. The controller includes a BITBLT acceleration engine and deflicker filter. It supports a variety of pixel formats, including 8-bit color index and 32-bit RGBA 8:8:8:8.


Distinguishing Features

- High-quality real-time encoding
- Supports MPEG-2 and MPEG-1
- Programmable GOP lengths
- Increased motion search range
- Reduced data rate and lengthened recording time
- 452-ball PBGA


CX23415 Block Diagram

Part Number 060-002
Description CX23415 MPEG-2 Codec

