

LCD Porting and LCD Interface

Date 2007.10.11

Agenda

- LCD与Baseband的连接
- LCD porting
- LCD interface

LCD block diagram (1/2)

LCD pin description

- 1. input parts
- 2. output parts
- 3. input/output parts
- 4. power parts
- 5. test pins and others
- 液晶显示的原理是液晶在不同电压的作用下会呈现出不同的 光特性。
- LCD真彩显示使用TFT型LCD, 主动点阵显示, 需要采用源极驱动器 (source driver) 和栅极驱动器 (gate driver) 去控制LCD场效应晶体管FET的源极与栅极。源极驱动器接收显示数据驱动LCD列显示, 也称为数据驱动器 (data driver) 栅极驱动器控制逐行扫描。

Baseband的LCD接法(1/5)

- BB 的LCM接法主要有NFI, EMI和serial 三种接法:
- 1. 并行接法
- a. 专用NFI(nand flash interface), 支持8080总线接口。

Bus Type \ Signal Type∂	CS#₽	Reset#₽	RS#₽	RD#₽	WR#₄	NLD[17:0]₽ ₽
NFI₽	LPCE0# or	LRST#₽	LPA0₽	LRD#₽	LWR#₄	NLD[7:0] or-/ -
	LPCE1#₽					NLD[8:0] or⊬
						NLD[15:0] or
						NLD[17:0] ₽

8 bit: NLD0~NLD7

9 bit: NLD0~NLD8

16 bit: NLD0~NLD15

18 bit: NLD0~NLD17

Baseband的LCD接法(2/5)

■ b. 复用EMI, 支持8080总线接口。

Bus Type	ECS7#	EA25	ERD#	EWR#	ED[15:0]	
8080 series	CS#	A0	RD#	WR#	D[15:0]	

Table 14 Configuration for LCD Parallel Interface

Baseband的LCD接法(3/5)

- 2. 串行接法
- 串行接口完成并行数据到串行数据的转换过程,支持8bit和9bit的传输方式:
- a·8bit串口需要以下4根线来完成数据和命令的传输:LSCE#, LSDA,LSCK 和LSA0
- b·9bit串口需要以下3根线来完成数据和命令的传输: LSCE#, LSDA和 LSCK

Baseband的LCD接法(4/5)

Baseband的LCD接法(5/5)

- 虽然这三种接口方式都可以选用,但从性能的角度 考虑推荐使用NFI,它有如下优点:
- 有专用LCD controller 实现硬件加速
- 不用和memory复用EMI总线,从而Flash/SRAM 和 LCD 都会有比较好的表现。

- LCD与Baseband的连接
- LCD porting
- LCD interface

前期准备

- 首先期望能有如下文档的源代码:
- Lcd_if.c
- Icd.c
- Icd_hw.h
- Icd_sw.h
- Icd_sw_inc.h
- Icd_sw_rnd.h
- custom_hw_default.c

custom_hw_default.c

Open

\custom\drv\misc_drv\[project]\custom_hw_default.c

Contrast level

```
/* Main LCD contrast level 1 ~ 15 */
126, 127, 128, 129, 130, 131, 132, 133, 134, 135,
136, 137, 138, 139, 140,
/* Main LCD Bias Param (Reserved) */
0, 0, 0, 0, 0,
/* Main LCD Linerate Param (Reserved) */
0, 0, 0, 0, 0,
/* Main LCD Temperature Param (Reserved) */
0, 0, 0, 0, 0,
/* Sub LCD contrast level 1 ~ 15 */
20, 22, 24, 26, 28, 30, 32, 34, 36, 38,
40, 42, 44, 46, 48,
/* Sub LCD Bias Param (Reserved) */
0, 0, 0, 0, 0,
/* Sub LCD Linerate Param (Reserved) */
0, 0, 0, 0, 0,
/* Sub LCD Temperature Param (Reserved) */
0, 0, 0, 0, 0,
```

Lcd_if.h(1/3)

```
typedef struct
 void (* Init)(kal uint32 background, void **buf addr);
 void (* PWRON)(kal_bool on);
  void (* BrightLevel)(kal_uint8 level);
 void (* SCREENON)(kal_bool on);
 void (* BlockWrite)(kal_uint16 startx,kal_uint16 starty,kal_uint16 endx,kal_uint16 endy);
 void (* GetSize)(kal uint16 *out LCD width,kal uint16 *out LCD height);
 void (* SleepIn)(void);
 void (* SleepOut)(void);
 void (* PartialOn) (kal_uint16 start_page,kal_uint16 end_page);
 void (* PartialOff) (void);
 kal_uint8 (*partial_display_align) (void);
 /*Engineering mode*/
  kal uint8 (* get param number)(lcd func type type);
 void (* set_bias)(kal_uint8 *bias);
  void (* set_contrast)(kal_uint8 *contrast);
 void (* set_linerate)(kal_uint8 *linerate);
 void (* set_temp_compensate)(kal_uint8 *compensate);
} ? end {anonLCD_Funcs} ? LCD_Funcs;
```

Lcd_if.h(2/3)

■ This function is to initialize MainLCD and SubLCD pointer of LCM. This function must be implemented for all LCMs. And all of the function pointer for LCD_Funs structure has to be assigned and implemented even it is as empty function.

Members#	Description₽
Normal Mode∢	
Init↩	LCD initialize function₽
PWRON₽	LCD power on/off function₽
BrightLevel₽	Adjust LCD brightness₽
SCREENON₽	LCD screen on₽
BlockWrite₽	Block data write to LCD driver IC₽
GetSize₽	Obtain the size of the LCD panel₽
Sleepin-	LCD enter sleep mode₽
SleepOut₽	LCD exit sleep mode₽
<u>PartialOn</u> -	Start LCD partial display function₽
PartialOff- ²	Stop LCD partial display function₽
partial_display_align₽	Return the partial display align line number₽
Engineering Mode√	
get param number₁-	Obtain the parameter number of the function₽
set_bias₽	Configure LCD bais.
set_contrast₽	Configure LCD constrast
set_linerate.	Configure LCD frame-refresh rate₽
set_temp_compensate₽	Configure LCD temperature compensation parameter₽
esd_check₽	Check the register of LCD driver IC to judge does the ESD corrupt if or not⊌
set_rotate₽	Set LCM rotate function₽

Lcd_if.h(3/3)

- 在lcd_if.h中还定义了:
- LCD interface中寄存器地址映射
- 为操作寄存器中的位的bit mapping
- Macros for registers
- definition of LCM data outptu format
- MAIN_LCD_CMD_ADDR, MAIN_LCD_DATA_ADDR
- SUB_LCD_CMD_ADDR, SUB_LCD_DATA_ADDR

LCD driver porting procedure

- Step1:HW & build environment confirmation
- 确定硬件没有问题。
- 准备好Code Base。最好与新屏类似的,比如新屏是双彩的屏,如果Code Base本就是双彩的,可能会免去不少麻烦。
- Down入一个类似的Bin后,期望能有背光亮起来。否则先调背光。

Step 2: Study LCD spec & vender's init code

当确认(或基本确认)外部电路没有问题后,接下来一般可以先看LCD spec,同时对照着spec看供应商提供的init 程序,对当前芯片的操作模式有所了解。参照spec进行正确的连接。

- Step3:Define the color & panel option in [project name]_GPRS.mak
- COM_DEFS_FOR_XXXX_LCM =
 - COLOR_LCD ← MAIN LCD
 - COLOR_SUBLCD ← SUB LCD
 - DUAL_LCD ← TWO LCDS

```
COM_DEFS_FOR_T6219_MT6129D = MT6129D_RF T6219_MT6129D
COM_DEFS_FOR_T6219_LCM = COLOR_LCD T6219_LCM TFT_MAINLCD|COLOR_SUBLCD DUAL_LCD
```

Step 4: Declare DUAL_LCD option or not

- 在**.mak里定义。
- 如果不是双屏,DUAL_LCD要拿掉,否则必须予以定义

Step5: Turn on the LCD_CMD_DMA_MODE option or not in LCD_SW.H

#define LCD_CMD_DMA_MODE

The LCD_CMD_DMA_MODE is the compiler option for LCD module command. If it is defined, the LCM command will be sent by LCD interface DMA. If the LCM with slower response time, the compiler option should not be defined to make sure the LCM can receive commands correctly.

Step 6: 在lcd_sw.h中确定Ctrl和Data的地址线,以及Command和Data的读写方式

These definitions declare the main/sub LCD command and data address port for hardware LCD interface to send command and data. These addresses should be defined according to the hardware configuration.

Step 7: Define main/sub LCD output format

```
#define MAIN_LCD_OUTPUT_FORMAT LCM_8BIT_16_BPP_RGB565_1
#define SUB_LCD_OUTPUT_FORMAT LCM_8BIT_12_BPP_RGB444_1
```

LCD +0050h Region of Interest Window Control Register

LCD_WROICON

Bit	31	30	29	9	28	27	26	25	24	23	22	21	20	19	18	17	16
Name	EN0	EN1	E	12	EN3							PER	IOD				
Type	R/W	R/W	R/	W	R/W							R/	W				
Bit	15	14]];	3	12	11	10	9	8	7	6	5	4	3	2	1	0
Name	ENC	W2M	M_L			C	MMAN	ID	\exists		1		FOR	MAT			
Type	R/W	R/W	R/	W			R/W				Ā		R/	W			
rype	K/VV	K/VV	RV	VV	-		K/VV		=		-		R/	VV			

```
definition of ECM data outpitu format 17
#define LCM 8BIT 8 BPP RGB332 1
 /* RRRGGBB */
 0x00
#define LCM_8BIT_8_BPP_RGB332_2
 0x01
 /* BBGGGRR */
#define LCM_8BIT_12_BPP_RGB444_1
 /* RRRRGGGG, BBBBRRRR, GGGGBBBB */
 0x08
#define LCM 8BIT 12 BPP RGB444 2
 /* GGGGRRRR, RRRRBBBB, BBBBGGGG */
 0x0B
#define LCM 8BIT 16 BPP RGB565 1
 /* RRRRRGGG, GGGBBBBB */
 0x10
#define LCM 8BIT 16 BPP RGB565 2
 /* GGGBBBBB, RRRRRGGG */
 0x12
#define LCM 8BIT 16 BPP BGR565 1
 0x11
 /* BBBBBGGG, GGGRRRRR */
 /* GGGRRRRR, BBBBBGGG */
#define LCM_8BIT_16_BPP_BGR565_2
 0x13
#define LCM_8BIT_18_BPP_RGB666_1
 /* RRRRRRXX, GGGGGGXX, BBBBBBXX */
 0x18
#define LCM 8BIT 18 BPP RGB666 2
 /* XXRRRRRR, XXGGGGGG, XXBBBBBB */
 0x1C
#define LCM 8BIT 24 BPP RGB888 1
 /* RRRRRRRR, GGGGGGGG, BBBBBBBB */
 0x20
```

Step8:Implement

```
LCD_CtrlWrite_HD66773R(_data)
LCD_DataWrite_HD66773R(_data) in lcd_sw.h
```

```
#define LCD_SEND_DMA_CMD(n) \
{ \
 while (LCD_IS_RUNNING) {};\
 DISABLE_ALL_LCD_LAYER_WINDOW;\
 DISABLE_LCD_TRANSFER_COMPLETE_INT;\
 SET_LCD_ROI_CTRL_NUMBER_OF_CMD(n);\
 ENABLE_LCD_ROI_CTRL_CMD_FIRST;\
 SET_LCD_ROI_WINDOW_SIZE(0,0);\
 START_LCD_TRANSFER;\
 while (LCD_IS_RUNNING) {};\
}
```

- while (LCD_IS_RUNNING);
- #define LCD_IS_RUNNING (REG_LCD_STA & LCD_STATUS_RUN_BIT)
- #define REG_LCD_STA *((volatile unsigned short *) (LCD_base+0x0000))
- #define LCD_STATUS_RUN_BIT 0x0001

LCD +0000h LCD Interface Status Register LCD_STA

		0 Dec 107 DE 103	1 000	A Secondary	A 100 P 100		ARTON ARTON	_		m / m -		- 40 0	MMb_ /	Or American State of the Control of		
Bit	15 📗	14	13	12	111	10	9	8	7	6	5	4	3	2	1	0
Name														CMD_ CPEN D	DATA _PEN D	RUN
Type			-											R	_R	_ R
Reset			M		1									0	0	0

RUN LCD Interface Running Status

- /* disable lcd frame transfer complete interrupt control */
- DISABLE_LCD_TRANSFER_COMPLETE_INT;\
- DISABLE_ALL_LCD_LAYER_WINDOW;\
- SET_LCD_ROI_CTRL_NUMBER_OF_CMD(n);\
- ENABLE_LCD_ROI_CTRL_CMD_FIRST;\
- #define DISABLE_ALL_LCD_LAYER_WINDOW REG_LCD_ROI_CTRL &=
 ~LCD_ROI_CTRL_LAYER_MASK;
- #define SET_LCD_ROI_CTRL_NUMBER_OF_CMD(n) REG_LCD_ROI_CTRL &= ~LCD_ROI_CTRL_CMD_NUMBER_MASK;\

REG_LCD_ROI_CTRL = ((n-1) < < 7);

- #define ENABLE_LCD_ROI_CTRL_CMD_FIRST REG_LCD_ROI_CTRL |= LCD_ROI_CTRL_CMD_ENABLE_BIT;
- #define LCD ROI CTRL LAYER MASK
 0xF0000000
- #define LCD_ROI_CTRL_CMD_NUMBER_MASK
 0x00001F00
- #define LCD_ROI_CTRL_CMD_ENABLE_BIT0x00008000

LCD +0050h Region of Interest Window Control Register

LCD_WROICON

Bit	31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
Name	EN0	EN1	EN2	EN3							PER	IOD				
Type	R/W	R/W	R/W	R/W							R/	W				
Bit	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
			COM					$\overline{}$		1	_					
Name	ENC	W2M	M_SE L		C	AMMC	ID	\dashv				FOR	MAT			
Name Type	ENC R/W	W2M R/W			C	DMMAN R/W	ID					FOR R/				

COMMAND Number of Commands to be sent to LCD module. Maximum is 31.

COMM_SEL Command Queue Selection, 0 for LCD_COMD0 , 1 for LCD_COMD1.

W2M Enable Data Address Increasing After Each Data Transfer

ENC Command Transfer Enable Control

PERIOD Waiting period between two consecutive transfers, effective for both data and command.

ENn Layer Window Enable Control

DMA model CtrlWrite:

LCD +C400h~C47C LCD Interface Command/Parameter 0 Registers

LOD	001	ADO.
LCD	COL	NDU

Bit	31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
Name							Ш.							C0	COMN	l[17:16]
Type						V								R/W	R/	W
Bit	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Name								COMM	1[15:0]							
Type								R/	W							

COMM Command Data and Parameter Data for LCD Module

C0 Write to ROI Command Address if C0 = 1, otherwise write to ROI Data Address

Non DMA:

LCD_HX8306A_CTRL_ADDR LCD_HX8306A_DATA_ADDR 把LPA0粒高, 拉低。

Step9: Declare LCD_Funcs variable for MainLCD, SubLCD

```
LCD Funes LCD func HD66773R = \{
 LCD Init HD66773R,
 LCD PWRON HD66773R,
 LCD SetContrast HD66773R,
 LCD ON_HD66773R,
 LCD_BlockWrite_HD66773R,
 LCD Size HD66773R,
 LCD EnterSleep HD66773R,
 LCD ExitSleep HD66773R,
 LCD Partial On HD66773R,
 LCD Partial Off HD66773R,
 LCD Partial line HD66773R,
 /*Engineering mode*/
 LCD GetParm HD66773R,
 LCD SetBias HD66773R,
 LCD Contrast HD66773R,
 LCD LineRate HD66773R,
 LCD Temp Compensate HD66773R
#ifdef DUAL_LCD
LCD Funcs LCD func SSD1788 = {
 LCD Init SSD1788,
 LCD PWRON SSD1788,
 LCD SetContrast SSD1788,
 LCD ON SSD1788,
 LCD BlockWrite SSD1788,
 LCD Size SSD1788,
 LCD EnterSleep SSD1788.
```

■ Step10: Configure in LCD_FunConfig() in LCD.C

```
void LCD_FunConfig(void)
 MainLCD = \&LCD func HD66773R;
 #ifdef DUAL_LCD
 SubLCD = %LCD func SSD1788:
 #endif
void (* Init)(kal_uint32 background, void **but
void (* PWRON)(kal_bool on);
void (* BrightLevel)(kal_uint8 level);
void (* SCREENON)(kal_bool on);
|void (* GetSize)(<mark>kal_uint16</mark> *out_LCD_widt):|ka
|void (* SleepIn)(void);
|void (* SleepOut)(void);
  void (* PartialOn) (kal. uint16 start. pa<mark>g</mark>e,ka
  void (* PartialOff) (void);
  |kal_uint8 (*partial_display_align) (vald)
/*Engineering mode*/
kal uint8 (* get param number)(lod func
void (* set bias)(kal uint8 *bias);
|void (* set_contrast)(<mark>kal_uint8</mark> *contrast);
|void (* set linerate)(<mark>kal uint8</mark> *linerate);
|void (* set temp_compensate)(kal_uint8 *c|
```

```
LCD Funcs LCD func HD66773R = \{
 LCD Init HD66773R,
 LCD PWRON_HD66773R,
 LCD SetContrast_HD66773R,
 LCD ON HD66773R,
 LCD BlockWrite HD66773R,
 LCD Size HD66773R,
 LCD EnterSleep HD66773R,
 CD ExitSleep HD66773R,
 LCD Partial On HD66773R,
 CCD Partial Off HD66773R,
 LCD Partial line HD66773R,
 /*Engineering mode*/
 LCD GetParm HD66773R,
 LCD SetBias HD66773R,
 LCD Contrast HD66773R,
 LCD LineRate HD66773R,
 LCD Temp Compensate_HD66773R
```

- Step11: Configure void init_lcd_interface(void)
- This function is used to configure the read/write timing of LCM. They should include the following items.
 - CS to WR setup time by use the macro SET_LCD_PARALLEL_CE2WR_SETUP_TIME(n). n<=3
 - CS to WR hold time by use the macro
 SET_LCD_PARALLEL_CE2WR_HOLD_TIME(n), n<=3
 - CS to RD setup time by use the macro SET_LCD_PARALLEL_CE2RD_SETUP_TIME(n), n<=3
 - Data write wait state period by use the macro SET_LCD_PARALLEL_WRITE_WAIT_STATE(n), n<=31
 - Data read latency period by use the macro
 SET_LCD_PARALLEL_READ_LATENCY_TIME(n), n<=31
 - Data read/write interval between two data read/write can be set by use macro SET_LCD_ROI_CTRL_CMD_LATENCY(n), n<=1023

SET_LCD_PARALLEL_18BIT_DATA_BUS;

```
#if (defined(MT6219)||defined(MT6226)||defined(MT6226D)|
  SET_LCD_PARALLEL_CE2WR_SETUP_TIME((kal_uint32)1);
  SET LCD PARALLEL CE2WR HOLD TIME(1);
  SET_LCD_PARALLEL_CE2RD_SETUP_TIME(3);
  SET LCD PARALLEL WRITE WAIT STATE(2);
  SET_LCD_PARALLEL_READ_LATENCY_TIME(31);
  SET_LCD_ROI_CTRL_CMD_LATENCY(2);
  //SET_LCD_PARALLEL_CLOCK_52M
SET GAMMA TABLE(LCD GAMMA TABLEO, i, i):
SET GAMMA TABLE(LCD GAMMA TABLE0, 62, 61);
SET_GAMMA_TABLE(LCD_GAMMA_TABLE0, 63, 61);
SET LCD PARALLEL GAMMA R TABLE(LCD PARALLEL GAMMA TABLEO);
SET_LCD_PARALLEL_GAMMA_G_TABLE(LCD_PARALLEL_GAMMA_TABLE0);
SET LCD PARALLEL GAMMA B TABLE(LCD PARALLEL GAMMA TABLEO);
```

LCD +0018h LCD Parallel Interface Configuration Register 0

LCD_PCNF0

Bit	31	30	29	28	27	26	25	_24	23	22	21_	20	19	18	17	16
Name	C21	ews	C2	C2WH		C2	RS		GAMN	GAMMA_ID_ GAMMA_ R G				NA_ID_ B	DW	
Type	R/	W	R/	W		R	W		R/	W	R	W	R	/W	R/	W
	())	0							0		0	()
Bit	15	14	13	12 _	_11_	10	9	8	7	6	5	4	3	2	1	0
Name	26M	13M	I			WST								RLT		
Type	R/W	R/W	·			R/W								R/W		
Reset	0	0				0 ,								0		

LCD +0050h Region of Interest Window Control Register

LCD_WROICON

Bit	31	30	29	28	27	26	25	24	23	22 ′	21	20	19	18	17	16
Name	EN0	EN1	EN2	EN3							PER	IOD				
Type	R/W	R/W	R/W	R/W	\equiv						R	W				
Bit	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Name	ENC	W2M	COM M_SE L		C	AMMC	ID			1		FOR	MAT			
Type	R/W	R/W	R/W			R/W				Ā		R	W_			

RLT	Read Latency Time
WST	Write Wait State Time
13M	Enable 13MHz clock gating
26M	Enable 26MHz clock gating
DW	Data width of the parallel interface
	00 8-bit.
	01 9-bit
	10 16-bit
	11 18-bit
GAMM	A_ID _RGamma Correction LUT ID for Red Component
	00 table 0
	01 table 1
	10 table 2
	11 no table selected
GAMM	A_ID_G Gamma correction LUT ID for Green Component
	00 table 0
	01 table 1
	10 table 2
	11 no table selected
GAMM	A_ID_B Gamma correction LUT ID for Blue Component
	00 table 0
	01 table 1
	10 table 2
	11 no table selected
C2RS	Chip Select (LPCE#) to Read Strobe (LRD#) Setup Time
C2WH	Chip Select (LPCE#) to Write Strobe (LWR#) Hold Time
C2WS	Chip Select (LPCE#) to Write Strobe (LWR#) Setup Time

Step12:Implement

LCD_Init_HD66773R()

LCD_BlockWrite_HD66773R()

First, then you can see something on the LCD

BlockWrite is to move data from frame buffer to LCD module. For MT6205B, the frame buffer address should be get by calling get_lcd_frame_buffer_address() function that declares in lcd_if.c. For MT6218B and MT6219, if color LCM is used, the frame buffer address has been assigned in the LCD interface, LCM driver does not have to know the address of frame buffer. If mono LCM is provided in MT6218B/MT6219, LCD driver also need to get the frame buffer address by calling get_lcd_frame_buffer_address() function

- LCD与Baseband的连接
- LCD porting
- LCD interface

LCD controller(1/2)

- 显示屏所显示的一幅完整画面就是一个帧(Frame),其整个显示区域,在系统内会有一段存储空间与之对应,通过改变该存储空间的内容,从而改变显示屏的内容,该存储空间被称为Frame Buffer。显示屏上的每一点都必然与Frame Buffer里的某一位置对应。而计算机显示的颜色是通过RGB值来表示的,因此如果要在屏幕某一点显示某种颜色,则必须给出相应的RGB值。Frame Buffer就是用来存放整个显示的编码和像点值的外部存储器区域。帧缓冲器的每一个字节对应着LCD中的一个像素。
- Frame Buffer和LCD显示屏之间的数据传输很频繁,完全由 CPU通过程序直接驱动显然不合适。因此,为减轻CPU的负担,在Frame Buffer与显示屏之间还需要一个中间件,该中间件负责从Frame Buffer里提取数据,进行处理,并传输到显示屏上。

LCD controller(2/2)

- LCD控制器的功能是显示驱动信号,进而驱动LCD显示器。在驱动LCD设计的过程中首要的是配置LCD控制器。在配置LCD控制器中最重要的一步则是帧缓冲区的指定。用户所要显示的内容皆是从缓冲区中读出,从而显示到屏幕上。帧缓冲区的大小由屏幕的分辨率和显示色彩数决定。
- LCD控制器用来传输图像数据并产生相应的控制信号,MT6226's lcd controller's features:
 - Up to 320 x 240 resolution
 - The internal frame buffer supports 8bpp indexed color and RGB 565 format.
 - Supports 8-bpp (RGB332), 12-bpp (RGB444), 16-bpp (RGB565), 18-bit (RGB666) and 24-bit (RGB888) LCD modules.
 - 4 Layers Overlay with individual color depth, window size, vertical and horizontal offset, source key, alpha value and display rotation control(90°,180°, 270°, mirror and mirror then 90°, 180° and 270°)
 - One Color Look-Up Tables

Lcd layer(1/2)

Layer0 Opacity: 70%
Layer1 Opacity: 70%
Layer2 Opacity: 40%
Layer3 Opacity: 80%

- the LCD interface supports multi-layers frame buffer output to LCM simultaneously after overlaying the data of the specified layers. With the ability to overlay multiple layers of data, the LCD module can apply an opacity effect.
- 可以通过lcd_if.c中的
- kal_uint32 get_lcd_frame_buffer_address(void)来取得每个 frame buffer的地址。

```
kal_uint32 get_lcd_frame_buffer_address(void)
#if (defined(MT6217)||defined(MT6218B)||defined(MT6219)||defined(MT6225)||defined(MT6226)||defined
 switch (REG_LCD_ROI_CTRL&LCD_LAYER_MASK)
 case LCD_LAYERO_ENABLE:
 lcd_frame_buffer_address=REG_LCD_LAYER0_BUFF_ADDR;
 break:
 case LCD_LAYER1_ENABLE:
 lcd_frame_buffer_address=REG_LCD_LAYER1_BUFF_ADDR;
 break;
 case LCD_LAYER2_ENABLE:
 lcd frame buffer address=REG LCD LAYER2 BUFF ADDR;
 break;
 case LCD_LAYER3_ENABLE:
 lcd frame buffer address=REG_LCD_LAYER3_BUFF_ADDR;
 break:
 #if defined(MT6228)||defined(MT6229)||defined(MT6268T)||defined(MT6230)
 case LCD_LAYER4_ENABLE:
 lcd_frame_buffer_address=REG_LCD_LAYER4_BUFF_ADDR;
 break:
 case LCD_LAYER5_ENABLE:
 lcd frame buffer address=REG LCD LAYER5 BUFF ADDR;
 break;
 #endif
 } ? end switch REG_LCD_ROI_CTRL&LCD_... ?
#endif /* MT6217, MT6218B, MT6219 */
 return lcd_frame_buffer_address;
} ? end get lcd frame buffer address ? /* get lcd frame buffer address */
```

Lcd interface

■ The LCD interface provides a standard API for the upper layer AP to develop its image display. The LCD interface supports multi-layer frame buffer output to LCM simultaneously after overlaying the data of the specified layers.

Data structure

```
typedef struct
 layer_update_queue; /* lcd layer parameter queue is full or not */
  kal bool
  kal_bool source_key_enable; /* enable/disable source key for specified layer */
  kal_bool color_palette_enable; /* enable/disable color palette for specified layer */
  kal_bool opacity_enable;
 /* enable/disable opacity for specified layer */
  kal_uint8 source_color_format; /* color format of the specified layer, for MT6228 and MT6229 only */
  kal uint8 color palette select; /* selection of color palette table */
  kal_uint8 opacity_value;
 /* opacity value for specified layer */
  kal uint8 rotate value;
 /* rotate select for specified layer */
  kal uint16 x offset;
 /* x axis offset from main window for specified layer */
  kal uint16 y offset;
 /* y axis offset from main widnow for specified layer */
  kal uint16 row number;
 /* layer buffer height of specified layer */
  kal_uint16 column_number;
 /* layer buffer width of specified layer */
  kal_uint32_source_key;
 /* source key color in RGB565 format for specified layer */
  kal_uint32 frame_buffer_address; /* frame buffer start address of specified layer */
} lcd_layer_struct:
```


Data structure

```
typedef struct
 /// module ID that request frame buffer update
 /// LCD_UPDATE_MODULE_MMI, LCD_UPDATE_MODULE_MEDIA, LCD_UPDAET_MOD
  kal uint8 module id;
 /// which lcd will be updated (MAIN_LCD or SUB_LCD)
  kal_uint8 lcd_id;
 /// block caller or not
  kal bool block mode flag;
 /// callback when lcd update is done
  void (* Icd block mode cb)(void);
 //// frame buffer update mode (SW_TRIGGER, HW_TRIGGER or DIRECT_COUPLE)
  kal_uint8 fb_update_mode;
 /// the starting x coordinate of LCM to be updated
  kal_uint16 lcm_start_x;
 /// the starting y coordinate of LCM to be updated
  kal_uint16 lcm_start_y;
 /// the ending x coordinate of LCM to be updated
  kal_uint16 lcm_end_x;
 /// the ending y coordinate of LCM to be updated
  kal uint16 lcm end y;
 /// the ROI window offset x from main window
  kal_uint16 roi_offset_x;
 /// the ROI window offset y from main window
  kal_uint16 roi_offset_y;
 /// the layers to be updated
  kal_uint32 update_layer;
 /// which layer will be applied by hw trigger or direct couple
  kal_uint32 hw_update_layer;
 /// rotate select for hardware update layer
  kal_uint8 rotate_value;
 lcd_frame_update_struct;
} ? end {anonlcd_frame_update_struct} ? --
```

Data structure

```
typedef struct
 kal_uint8 fb_update_mode; /* frame buffer update mode (SW_TRIGGER, HW_TRIGGER or DIRECT_COUPLE
 kal uint8 block mode; /* block write out or not */
 kal_uint16 dest_block_width; /* x pitch of block write operation */
 kal uint32 dest buffer address; /* the start address of desination buffer for LCD memory write out */
 kal uint32 dest buffer size;
 kal_uint16 roi_offset_x; /* x offset of interest area from dest buffer */
 kal_uint16 roi_offset_y; /* y offset of interest area from dest buffer */
 kal_uint16 roi_width; /* dest image width */
 kal uint16 roi height; /* dest image height */
 kal_uint32 update_layer;
 kal_uint32 hw_update_layer;
 /* for MT6228 and MT6229, MT6230 only */
 kal_uint8 hw_trigger_src;
 /* LCD_HW_TRIGGER_IBW1 or LCD_HW_TRIGGER_IBW2 that will trigger LCD *
 kal_uint32 roi_background_color; /* background color of memory otuput buffer */
 kal uint8 memory data format; /* output data format */
} lcd frame update to mem struct;
```

State machine of lcd interface

- LCD_IDLE_STATE: At the beginning, LCD operation stops at LCD_IDLE_STATE.
- LCD_INITIAL_STATE: The LCD is being initialized. When LCD initialization is complete, the state transits to LCD_STANDBY_STATE that is the temporary state of LCD state machines.
- LCD_STANDBY_STATE:
- LCD_SW_UPDATE_STATE: The LCD is busy with a software-triggered frame update process that is in progress. The state moves back to LCD_STANDBY_STATE when the data transfer is complete. The task that triggers the lcd software update is blocked until the data transfer is complete. After the frame is transferred complete, the state moves back to LCD_STANDBY_STATE.
- LCD_SLEEP_STATE: The LCD is in sleep mode, all backlights and LCD screen are turned off. The state moves back to LCD_STANDBY_STATE when lcd_sleep_out() function is called.

- LCD_MEM_UPDATE_STATE: This state is a temporary state. LCD operation returns to its source state after the data transfers completely.
- LCD_CAMERA_ACTIVE_STATE: In this state, the external camera module is activated and the LCD update procedure is performed by the external camera module. The state changes to LCD_CAMERA_UPDATE_STATE after the external camera starts image preview.
- LCD_CAMERA_UPDATE_STATE: In this state, the control of LCM updated transfers to the external camera driver.
- LCD_CAMERA_CMD_QUEUE_STATE
- LCD_HW_UPDATE_STATE
- LCD_DC_UPDATE_STATE
- LCD_HW_CMD_QUEUE_STATE
- LCD_DC_CMD_QUEUE_STATE
- LCD_HW_UPDATE_SLEEP_STATE
- LCD_DC_UPDATE_SLEEP_STATE
- LCD_JPEG_VIDEO_UPDATE_STATE
- LCD_JPEG_VIDEO_CMD_QUEUE_STATE

Lcd_lcm_if.c

This function implements LCM interface adaptation layer

```
lcd_layer_data
📧 lcd_set_rotate
📧 lcd_set_temp_compensate
📧 lcd_set_linerate
📧 lcd_set_contrast
📧 lcd_set_bias
📧 lcd_get_size
📧 lod_get_parameter
📧 lcd screen on
🔳 lod power on
🖪 led partial on
🖪 led partial off
💶 lcd_partial_display_align_line
🖪 lod bright level
```

```
void lcd_set_bias(kal_uint8 lcd_id, kal_uint8 *bias)
 lcd_power_ctrl(KAL_TRUE);//lcd_power_up();
 switch (lcd_id)
 case MAIN LCD:
#if (defined(MT6217)||defined(MT6218B)||defined(MT6219)||defined(MT6
 DRV WriteReg32(LCD ROI CMD ADDR REG,MAIN LCD CMD ADDR);
 DRY WriteReg32(LCD ROI DATA ADDR REG, MAIN LCD DATA ADDR)
#endif /* MT6218B, MT6219 */
 MainLCD->set_bias(bias):
 break:
#ifdef DUAL_LCD
 case SUB_LCD:
 #if (defined(MT6217)||defined(MT6218B)||defined(MT6219)||defined
 DRY WriteReg32(LCD ROI CMD ADDR REG,SUB LCD CMD ADDR);
 DRY WriteReg32(LCD ROI DATA ADDR REG,SUB LCD DATA ADDR);
 #endif /* MT6218B, MT6219 */
 SubtCD->set bias(bias);
 break:
#endif /* DUAL_LCD */
 default:
 ASSERT(0);
 break;
 }? end switch lcd id?
 lcd_power_ctrl(KAL_FALSE);//lcd_power_down();
}? end lcd set bias? /* lcd set bias() */
```

LCD +0058h			Region of Interest Window Command Start Address Register												LCD_WROICAD D			
Bit	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0		
Name								AD	DR									
Type							_	R	///									

ADDR ROI Window Command Address. Only writing to LCD modules is allowed.

LCD +005Ch Region of Interest Window Data Start Address Register

LCD_WROIDAD

Bit	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Name		ADDR														
Type		RW														

ADDR ROI Window Data Address Only writing to LCD modules is allowed.

lcd_sw_rnd.h

```
/* Color Transform */
#if (defined(MT6218B) || defined(MT6219)||defined(MT6217)||defined(MT6226)||defined(MT6227)||d
 ( (kal_uint16)(((B)&0xf8)>>3)|(((G)&0xfc)<<3)|(((R)&0xf8)<<
#define DRV_RGB_TO_HW(R,G,B)
 (kal_uint8)(((VALUE)&0xf800)>>8))
#define DRV HW TO RGB R(VALUE)
#define DRV_HW_TO_RGB_G(VALUE)
 (kal_uint8)(((VALUE)&0x07e0)>>3))
 ( (kal_uint8)(((VALUE)&0x001f)<<3))
#define DRV HW TO RGB B(VALUE)
#else /* Other than MT6218B */
 (((B)\&0xf8)<<5)|(((R)\&0xf8))|(((G)\&0xe0)>>5)|(((G)\&0xlc)=
#define DRV_RGB_TO_HW(R,G,B)
 ( (kal_uint8)((VALUE)&0x00f8) )
#define DRV_HW_TO_RGB_R(VALUE)
 ( (kal_uint8)((((VALUE)&0xe000)>>11)|(((VALUE)&0x0007)<<.
#define DRV_HW_TO_RGB_G(VALUE)
#define DRV_HW_TO_RGB_B(VALUE)
 ( (kal_uint8)(((VALUE)&0x1f00)>>5) )
#endif
```

- RGB565 16位
- 随便写一个16位数据的颜色数据 RGB = 10101101 10111001
- Blue:11001 green: 101 101 red:10101
- 我们得到了一个RGB值为21: 45: 25, 就是这个颜色 那么反过来,有了RGB的值我们该如何,因为RGB的有效位数都不足一 个字节(8位),那我们舍弃掉低位数据,代码如下:

```
r = R & 0xF8;
g = G & 0xFC;
b = B & 0xF8;
high = r | (g<<5);
low = (g<<3) | (b>>3);
color= (high << 8) | low;
这段代码在GUI程序中是有用的
```

- **/****
- * Configure the layer parameters for LCD multi-layer structure.
- * @param lcd_layer LCD_LAYER[0-5]
- * @param layer_data the parameters for lcd_layer
- * @return KAL_TRUE if successful
- */
- kal_bool config_lcd_layer_window(kal_uint8 lcd_layer,lcd_layer_struct *layer_data)
- /**
- * Configure the ROI window offset and size of LCD interface.
- * @param roi_x_offset ROI X offset
- * @param roi_y_offset ROI Y offset
- * @param roi_column ROI width
- * @param roi row ROI height *
- * @return KAL_TRUE if sucessful
- */
- kal_bool config_lcd_roi_window(kal_uint16 roi_offset_x, kal_uint16 roi_offset_y, kal_uint16 roi_column, kal_uint16 roi_row)

Config Icd roi window

```
else
 if ((sub_lcd_operation_state!=LCD_STANDBY_STATE)&&:
 (sub lcd operation state! = LCD SW UPDATE STATE)&&
 (sub lcd operation state! = LCD FW UPDATE STATE)&&
 #if (! defined(MT6225))
 (sub lcd operation state! = LCD HW UPDATE STATE)&&
 (sub_lcd_operation_state!=LCD_DC_UPDATE_STATE)&&
 #endif
 //#if (defined(MT6228)||defined(MT6229)||defined(MT6230))
 #ifdef TV OUT SUPPORT
 (main lcd operation state!=LCD DC UPDATE SLEEP STATE)&&
 (main lcd operation state!=LCD HW UPDATE SLEEP STATE)&&
 #endif
 (sub_lcd_operation_state!=LCD_SLEEP_STATE))
 ASSERT(0):
  #endif /* DUAL_LCD */
  #endif
  lcd power btrl(KAL TRUE);//lcd power up();
SET LCD ROI WINDOW OFFSET(roi offset x,roi offset y);
SET LCD ROI WINDOW SIZE(roi column,roi row);
  lcd power ctrl(KAL FALSE);//lcd power down();
```

```
void config_lcd_layer_offset(kal_uint8 lcd_layer, kal_uint16 layer_offset_x, kal_uint16 layer_offset_y).
#if (defined(MT6217)||defined(MT6218B)||defined(MT6219)||defined(MT6225)||defined(MT6226)||defined|
 switch (Icd_layer)
 case LCD_LAYER0:
 SET LCD LAYERO WINDOW OFFSET(layer offset x layer offset y);
 break;
 case LCD_LAYER1:
 SET LCD LAYER1 WINDOW OFFSET(layer offset x,layer offset y);
 break:
 case LCD_LAYER2:
 SET_LCD_LAYER2_WINDOW_OFFSET(layer_offset_x,layer_offset_y);
 break:
 case LCD_LAYER3:
 SET_LCD_LAYER3_WINDOW_OFFSET(layer_offset_x,layer_offset_y);
 break;
 #if (defined(MT6228)||defined(MT6229)||defined(MT6268T)||defined(MT6230))
 case LCD_LAYER4:
 SET LCD LAYER4 WINDOW OFFSET(layer offset x,layer offset y);
 break;
 case LCD_LAYER5:
 SET LCD LAYERS WINDOW OFFSET(layer offset x,layer offset y);
 break;
 #endif
 }? end switch lcd_layer?
#endif
} ? end config_lcd_layer_offset ? /* config_lcd_layer_offset() */
```

```
kal_uint8 get_lcd_hw_layer_rotate_value(kal_uint32 hw_layer)
 {
 kal uint8 rotate value=0;
 lcd power ctrl(KAL TRUE);//lcd power up();
  switch (hw layer)
 case LCD_LAYERO_ENABLE:
 rotate value=GET LCD LAYERO ROTATE;
 break;
 case LCD_LAYER1_ENABLE:
 rotate value=GET_LCD_LAYER1_ROTATE;
 break;
 case LCD_LAYER2_ENABLE:
 rotate value=GET_LCD_LAYER2_ROTATE;
 break:
 case LCD_LAYER3_ENABLE:
 rotate value=GET_LCD_LAYER3_ROTATE;
 break;
 #if (defined(MT6228)||defined(MT6229)||defined(MT6268T)||defined(MT6230))
 case LCD_LAYER4_ENABLE:
 rotate value=GET_LCD_LAYER4_ROTATE;
 break:
 case LCD_LAYER5_ENABLE:
 rotate value=GET LCD LAYER5 ROTATE;
 break;
 #endif
 ? end switch hw layer?
 lcd power ctrl(KAL FALSE);//lcd power down();
 return rotate value;
} ? end get_lcd_hw_layer_rotate_value ?
```

- /**
- * Initialize the LCD interface and LCD module.
- * @param lcd_id MAIN_LCD or SUB_LCD
- * @param background_color RGB565 color that LCM will use to initialize its frame buffer
- * @return None.
- */
- void lcd_init(kal_uint8 lcd_id, kal_uint16 background_color)

```
switch (lcd_id)
 case MAIN LCD:
 main lcd operation state=LCD INITIAL STATE;
 DRV WriteReg32(LCD ROI CMD ADDR REG,MAIN LCD CMD ADDR);
 DRV_WriteReg32(LCD_ROI_DATA_ADDR_REG,MAIN_LCD_DATA_ADDR);
 SET LCD ROI CTRL OUTPUT FORMAT(MAIN LCD OUTPUT FORMAT);
 MaintCD- >Init(background_color,0);
 main lcd operation state=LCD STANDBY STATE;
 break:
#ifdef DUAL_LCD
 case SUB_LCD:
 sub lcd operation state=LCD INITIAL STATE;
 DRV WriteReg32(LCD ROI CMD ADDR REG,SUB LCD CMD ADDR);
 DRV_WriteReg32(LCD_ROI_DATA_ADDR_REG,SUB_LCD_DATA_ADDR);
 SET LCD ROI CTRL OUTPUT FORMAT(SUB LCD OUTPUT FORMAT);
 SubtCD- >Init(background_color,0);
 sub lcd operation state=LCD STANDBY STATE;
 break:
#endif /* DUAL_LCD */
 default:
 ASSERT(0);
 break:
 }? end switch lcd id ?
```

- /**
- * Trigger LCD interface to update the display RAM of LCM in specified area
- * @param lcd_para the parameters for lcd frame buffer update
- * @return None.
- */
- void lcd_fb_update(lcd_frame_update_struct *lcd_para)
- /**
- * Trigger LCD interface to output the MMI screen to one buffer
- * @param lcd_para the parameters for lcd frame buffer update to memory
- * @return None.
- */
- void lcd_fb_update_to_memory(lcd_frame_update_to_mem_struct *lcd_para)

/** * Set the color palette of LCD interface. * @param color_palette_select LCD_COLOR_PALETTE[0-1] * @param color_palette_addr_ptr the address ptr that points to the color with offset (start_index) from the 0th color in color palette the offset from the 0th color in color palette * @param start_index * @return None. void set_lcd_color_palette(kal_uint8 color_palette_select,kal_uint32 *color_palette_addr_ptr,

kal_uint8 start_index, kal_uint8 number_of_color)

```
void set_lcd_color_palette(kal_uint8 color_palette_select,kal_uint32 *color_palette_addr_ptr,
 kal uint8 start index, kal uint8 number of color)
#if (defined(MT6217)||defined(MT6218B)||defined(MT6219)||defined(MT6225)||defined(MT6226)||«
 kal uint16 i;
 lcd_power_ctrl(KAL_TRUE);//lcd_power_up();
 #if (defined(MT6217)||defined(MT6218B)||defined(MT6219))
 if (color palette select==LCD COLOR PALETTE0)
 for (i=start_index;i<(start_index+number_of_color);i++)
 SET_LUTO_COLOR(i,*(color_palette_addr_ptr+i));
 else if (color_palette_select==LCD_COLOR_PALETTE1)
 for (i=start_index;i<(start_index+number_of_color);i++)
 SET_LUT1_COLOR(i,*(color_palette_addr_ptr+i));
 #elif (defined(MT6226)||defined(MT6225)||defined(MT6226M)||defined(MT6227)||defined(MT6:
 for (i=start_index;i<(start_index+number_of_color);i++)
 SET_LU|TO_COLOR(i,*(color_palette_addr_ptr+i));
 #endif
 lcd_power_ctrl(KAL_FALSE);//lcd_power_down();
#endif /* MT6218B, MT6219 */
} ? end set_lcd_color_palette ? /* set_lcd_color_palette() */
```

LCD Frame Buffer Update Procedure

- Initialize the external LCM by calling the lcd_init() function.
- Configure the LCD interface of MT6218B or MT6219. Include each layer's parameters by calling the config_lcd_layer_window() function and the ROI parameters by calling the config_lcd_roi_window() function.
- Prepare the contents of each layer to display on the LCD screen.
- Update a frame by calling the lcd_fb_update() function.

Thank you!