

密级状态: 绝密() 秘密() 内部() 公开(√)

[RK3288&RK3368&RK3229_Android5.1&6.0-SDK] HDMI 使用说明

(产品一部)

文件状态:	当前版本:	V1.2
[]正在修改	作 者:	ZY
[√] 正式发布	完成日期:	2015-05-12
	审核:	ZXZ
	完成日期:	2016-5-12

福州瑞芯微电子有限公司

Fuzhou Rockchips Semiconductor Co., Ltd

(版本所有,翻版必究)


版本历史

版本号	作者	修改日期	修改说明	备注
1.0	ZY	2015-08-01	创建	
1.1	ZY	2015-08-20	添加如何设置默认分辨率	
1.2	ZY	2015-05-12	支持 RK3229	


目 录

1	ĵì	節介	• • • • • • • • • • • • • • • • • • • •		2
2	Ą	更件	设计	`	2
3	Į	功能			2
4	车	次件	配置		2
	4.1	L	设置	默认输出分辨率	2
	4.2	2	驱动	能力3	3
	4	1.2.	1	RK3288/RK3368	3
	4	1.2.	2	RK3229	1
	4.3	3	HDO	CP5	5
	4.4	1	CEC		5
	4.5	5	调试	。 3方法	5
	4	1.5.	1	EDID	5
	4	1.5.	2	查看寄存器6	5
	4	1.5.	3	内核 Debug 选项	7
	4	1.5.	4	命令行调试	7


1 简介

本文档介绍如何配置 RK 芯片内置 HDMI,包括 HDCP、CEC、驱动能力等,适用于 RK3288&RK3368&RK3229 的 Android5.1&6.0 SDK。

2 硬件设计

详见各平台硬件设计指南。

3 功能

功能	RK3288	RK3368	RK3229
最大输出分辨率	3840x2160	4096x2160	4096x2160
隔行模式	N	N	Y
4K 60Hz	RGB/YCbCr444/YCbCr422	YCbCr420	YCbCr420
10bit	Y	N	Y
HDCP1.4	Y	Y	Y
HDCP2.2	N	Y	Y

4 软件配置

HDMI 驱动位于 kernel/drivers/video/rockchip/hdmi/rockchip-hdmiv2 目录。

4.1 设置默认输出分辨率

在板级 dts 文件的 hdmi 节点里添加 rockchip,defaultmode = <value>,<value>值可以在 rockchip-hdmi.h 的 hdmi_video_infomation_code 中查到相应值。例如,设置默认分


辨率为 720P60Hz 输出:

```
&hdmi {
 status = "okay";
 rockchip,defaultmode = <4>;
};
```

4.2 驱动能力

4.2.1 RK3288/RK3368

PHY 寄存器 PHYTX_VLEVCTRL 用于调整 HDMI 的信号幅度,具体定义如下:

Bit[0:4]: tmds_clk +/- 信号幅度, 值越低, 驱动能力越强;

Bit[5:9]: tmds_data +/- 信号幅度,值越低,驱动能力越强。

PHY 寄存器 PHYTX_CLKSYMCTRL 用于调整 HDMI Data 信号的预加重和上升斜率,具体定义如下:

Bit[0]: Clock 信号使能

Bit[3:1]: Data 信号预加重,定义如下

TX_SYMON(Bit3)	TX_TRAON(Bit2)	TX_TRBON(Bit1)	预加重
1	0	0	0
1	0	1	0.08
1	1	0	0.17
1	1	1	0.25

Bit[4:5]: Data 信号 sloop boost

加大预加重或 sloop boost,可以提升 Data 信号的上升斜率,但会降低信号的上升/下降时间。

配置代码位于

driver/video/rockchip/hdmi/rockchip-hdmiv2/rockchip_hdmiv2_hw.c 的函数

```
static int rockchip_hdmiv2_config_phy(struct hdmi_dev *hdmi_dev)
{
...
```


3288/3368 驱动里的配置是基于 RK 样机调试的,客户需要根据具体的板子来调整。

4.2.2 RK3229

HDMI 信号强度由 dts hdmi 节点下属性 rockchip,phy_table 决定,格式定义如下:

<支持的最大时钟频率> <预加重> <斜率> <CLK 幅度> <D0 幅度> <D1 幅度> <D2

幅度>

<165000000 0 0 4 4 4 4 >表示 预加重 0、斜率 0 、CLK 幅度 4 、D0 幅度 4、D1 幅度 4、D2 幅度 4 的最大适用时钟为 165MHz。

RK3229 HDMI 输出有两种电路设计,两种电路设计对应不同的寄存器配置:

● 不带上拉电路

● 带上拉电路

```
&hdmi {
 status = "okay";
 rockchip,pullup = <&gpio2 GPIO_D3 GPIO_ACTIVE_HIGH>;
 rockchip,phy_table =
 <225000000 0 0 4 8 8 8>,
 <340000000 1 0 6 14 14 14>,
```


```
<594000000 1 0 7 13 13 13>;
};
```

属性 rockchip,pullup 指定上拉使能的控制 GPIO。有的电路直接只用 HPD 信号作为上拉开关,也需要在 dts 中配置 rockchip,pullup。

4.3 HDCP

要支持 HDCP1.4, 需要做两个修改:

● 在板级 dts 文件的 hdmi 节点里添加 rockchip,hdcp_enable = <1>,例如:

```
&hdmi {
 status = "okay";
 rockchip,hdcp_enable = <1>;
};
```

● 使用 HDCP Key2.0 工具烧写 HDCP 1.x Key。


4.4 CEC

在板级 dts 文件的 hdmi 节点里添加 rockchip,cec_enable = <1>,例如:

```
&hdmi {
 status = "okay";
 rockchip,cec_enable = <1>;
```


};

RK3368 还需要做以下修改:

```
--- a/arch/arm64/boot/dts/rk3368.dtsi
+++ b/arch/arm64/boot/dts/rk3368.dtsi
@@ -614,7 +614,7 @@
 <&i2s_pll &clk_gpll>, <&spdif_8ch_pll &clk_gpll>,
 <&i2s_2ch_pll &clk_gpll>, <&usbphy_480m
&usbotg_480m_out>,
 <&clk_uart_pll &clk_gpll>, <&aclk_gpu &clk_cpll>,
 <&clk_cs &clk_gpll>, <&clk_32k_mux &pvtm_clkout>;
 <&clk_cs &clk_gpll>, <&clk_32k_mux &xin_32k>;
 rockchip,clocks-init-rate =
 <&clk_gpll 576000000>,
 <&clk_core_b
792000000>,
 <&clk_core_l 600000000>,
 <&clk_cpll 400000000>,
@@ -1014,7 +1014,7 @@
 compatible = "rockchip,rk3368-pvtm";
 rockchip,grf = <&grf>;
 rockchip,pmugrf = <&pmugrf>;
 rockchip,pvtm-clk-out = <1>;
 rockchip,pvtm-clk-out = <0>;
 };
```

4.5 调试方法

4.5.1 EDID

节点/sys/class/display/HDMI/debug 可以查看 sink 设备的 EDID 信息, 含原始数据和解析后信息。

4.5.2 查看寄存器

```
commit 9077ac86036f1b614dd9d1951479bddc1796180f

Author: Zheng Yang <zhengyang@rock-chips.com>

Date: Tue Jun 30 11:19:31 2015 +0800

HDMI:rk3368/rk3288: add debugfs node regs_phy to modify phy regs.

and rename debugfs node hdmi to regs_ctrl.
```


Signed-off-by: Zheng Yang <zhengyang@rock-chips.com>

在上面提交之后的代码通过以下节点查看寄存器值

/d/rockchip-hdmiv2/regs_ctrl 可以查看 HDMI 控制器寄存器值。

/d/rockchip-hdmiv2/regs_phy 可以查看 HDMI PHY 寄存器值。

在上面提交之前的代码只能通过节点/d/rockchip-hdmiv2/hdmi 查看控制器的寄存器值。

可以通过以下命令来调整寄存器值:

echo <regs> <value> > /d/rockchip-hdmiv2/regs_ctl

<regs> 和 <value>需取十六进制,例如:

echo 0x3000 0x42 > /d/rockchip-hdmiv2/regs_ctl

4.5.3 内核 Debug 选项

打开内核的 Debug 选项,可以查看更多的 Log 信息。

Device Drivers --->

Graphics support --->

[*] Rockchip HDMI support --->

[*] Rockchip HDMI Debugging

4.5.4 命令行调试

● 切换分辨率

echo 1920x1080p-60 > /sys/class/display/HDMI/mode

● 查看 HDMI 是否连接

cat /sys/class/display/HDMI/connect

● 查看 HDMI 使能状态

cat /sys/class/display/HDMI/enable

● 设置 HDMI 使能

echo <value> > /sys/class/display/HDMI/enable

<value> 可取 0 或 1, 0 表示关闭, 1 表示开启。

● 修改输出颜色

echo mode=<value> > /sys/class/display/HDMI/color

mode = 0 是自动模式,优先级为:


YCbCr444[16-235] > YCbCr422[16-235] > RGB[16-235] > RGB[0-255]

mode = 1 是 RGB[0-255]

mode = 2 是 RGB[16-235]

mode = 3 是 YCbCr444[16-235]

mode = 4 是 YCbCr422[16-235]

● 查看 3D 模式

cat /sys/class/display/HDMI/3dmode

● 设置 3D 模式

echo <value> > /sys/class/display/HDMI/3dmode

<value>可以取以下值:

- 0: Frame packing
- 6: Top and Bottom
- 8: Side by Side Half

8