Arduino Camera Driver

Generated by Doxygen 1.8.9.1

Wed Aug 19 2015 01:06:25

ii CONTENTS

Contents

1	Hier	archica	l Index	1
	1.1	Class	Hierarchy	1
2	Clas	s Index		1
	2.1	Class	List	1
3	File	Index		2
•	3.1		st	2
	0.1	THE LIC		_
4	Clas	s Docu	mentation	3
	4.1	Camer	ra Class Reference	3
		4.1.1	Detailed Description	4
		4.1.2	Constructor & Destructor Documentation	4
		4.1.3	Member Function Documentation	4
		4.1.4	Member Data Documentation	5
	4.2	Camer	raAL422B Class Reference	5
		4.2.1	Detailed Description	8
		4.2.2	Member Enumeration Documentation	8
		4.2.3	Constructor & Destructor Documentation	14
		4.2.4	Member Function Documentation	15
		4.2.5	Member Data Documentation	17
	4.3	Camer	raOV7670 Class Reference	18
		4.3.1	Detailed Description	19
		4.3.2	Member Enumeration Documentation	20
		4.3.3	Constructor & Destructor Documentation	21
		4.3.4	Member Function Documentation	21
		4.3.5	Member Data Documentation	22
	4.4		raVC0706 Class Reference	22
		4.4.1	Detailed Description	24
		4.4.2	Member Enumeration Documentation	24
		4.4.3	Constructor & Destructor Documentation	26
		4.4.4	Member Function Documentation	26
		4.4.5	Member Data Documentation	35
	4.5	_	77 Class Reference	36
	1.0	4.5.1	Detailed Description	37
		4.5.2	Constructor & Destructor Documentation	37
		4.5.2	Member Function Documentation	37
		4.5.4		
	4.0		Member Data Documentation	37
	4.6	Camer	raAL422B::MVFPbits Union Reference	38

	4.6.1 Detailed Description	38
	4.6.2 Member Data Documentation	38
4.7	ov7670_control Struct Reference	39
	4.7.1 Detailed Description	39
	4.7.2 Member Data Documentation	39
4.8	ov7670_format_struct Struct Reference	39
	4.8.1 Detailed Description	40
	4.8.2 Member Data Documentation	40
4.9	ov7670_info Struct Reference	40
	4.9.1 Detailed Description	41
	4.9.2 Member Data Documentation	41
4.10	ov7670_win_size Struct Reference	41
	4.10.1 Detailed Description	42
	4.10.2 Member Data Documentation	42
4.11	regval_list Struct Reference	43
	4.11.1 Detailed Description	43
	4.11.2 Member Data Documentation	43
4.12	TC74 Class Reference	43
	4.12.1 Detailed Description	44
	4.12.2 Constructor & Destructor Documentation	44
	4.12.3 Member Function Documentation	44
	4.12.4 Member Data Documentation	44
4.13	Tools Class Reference	44
	4.13.1 Detailed Description	45
	4.13.2 Constructor & Destructor Documentation	45
	4.13.3 Member Function Documentation	45
Eilo	Documentation (1997)	46
5.1	Camera.cpp File Reference	
J. 1	5.1.1 Macro Definition Documentation	
5.2	Camera.cpp	
5.3	Camera.h File Reference	
5.4	Camera.h	
5.5	CameraAL422B.cpp File Reference	
5.5	5.5.1 Macro Definition Documentation	
5.6	CameraAL422B.cpp	
5.7	CameraAL422B.h File Reference	
5.7	5.7.1 Macro Definition Documentation	
5.8	CameraAL422B.h	
5.9	CameraOV7670.cpp File Reference	
5.5	Camera V 1010. Upp the reference	02

5

iv CONTENTS

	5.9.1 Macro Definition Documentation	62
5.10	CameraOV7670.cpp	62
5.11	CameraOV7670.h File Reference	63
	5.11.1 Macro Definition Documentation	64
5.12	CameraOV7670.h	68
5.13	CameraVC0706.cpp File Reference	73
5.14	CameraVC0706.cpp	73
5.15	CameraVC0706.h File Reference	78
	5.15.1 Macro Definition Documentation	78
5.16	CameraVC0706.h	79
5.17	DigitalWriteFast.h File Reference	83
	5.17.1 Macro Definition Documentation	84
5.18	DigitalWriteFast.h	86
5.19	from_kernel.h File Reference	88
	5.19.1 Macro Definition Documentation	92
	5.19.2 Function Documentation	100
	5.19.3 Variable Documentation	103
5.20	from_kernel.h	105
5.21	MIN_at_Camera.cpp File Reference	121
	5.21.1 Variable Documentation	121
5.22	MIN_at_Camera.cpp	121
5.23	MIN_at_Camera.h File Reference	126
	5.23.1 Macro Definition Documentation	128
	5.23.2 Variable Documentation	132
5.24	MIN_at_Camera.h	132
5.25	MIN_at_DS1307.cpp File Reference	134
	5.25.1 Variable Documentation	134
5.26	MIN_at_DS1307.cpp	134
5.27	MIN_at_DS1307.h File Reference	136
	5.27.1 Macro Definition Documentation	137
	5.27.2 Variable Documentation	138
5.28	MIN_at_DS1307.h	138
5.29	MIN_at_TC74.cpp File Reference	139
5.30	MIN_at_TC74.cpp	139
5.31	MIN_at_TC74.h File Reference	140
	5.31.1 Macro Definition Documentation	142
5.32	MIN_at_TC74.h	142
5.33	MIN_at_Tools.cpp File Reference	143
5.34	MIN_at_Tools.cpp	143
5.35	MIN_at_Tools.h File Reference	147

1 Hierarchical Index 1

	5.35.1 Macro Definition Documentation	148
	5.36 MIN_at_Tools.h	148
	5.37 simple_snap.cpp File Reference	149
	5.37.1 Function Documentation	150
	5.38 simple_snap.cpp	150
Ind	dex	153
1	Hierarchical Index	
1.1	Class Hierarchy	
Thi	is inheritance list is sorted roughly, but not completely, alphabetically:	
	Camera	3
	CameraAL422B	5
	CameraOV7670	18
	CameraVC0706	22
	DS1307	36
	CameraAL422B::MVFPbits	38
	ov7670_control	39
	ov7670_format_struct	39
	ov7670_info	40
	ov7670_win_size	41
	regval_list	43
	TC74	43
	Tools	44
2	Class Index	
2.1	Class List	
He	ere are the classes, structs, unions and interfaces with brief descriptions:	
	Camera Arduino - Camera interface	3
	CameraAL422B	5
	CameraOV7670	18
	CameraVC0706	22

	DS1307	36
	CameraAL422B::MVFPbits	38
	ov7670_control	39
	ov7670_format_struct	39
	ov7670_info	40
	ov7670_win_size	41
	regval_list	43
	TC74	43
	Tools	44
3	File Index	
3.1	File List	
He	re is a list of all files with brief descriptions:	
	Camera.cpp	46
	Camera.h	48
	CameraAL422B.cpp	48
	CameraAL422B.h	51
	CameraOV7670.cpp	62
	CameraOV7670.h	63
	CameraVC0706.cpp	73
	CameraVC0706.h	78
	DigitalWriteFast.h	83
	from_kernel.h	88
	MIN_at_Camera.cpp	121
	MIN_at_Camera.h	126
	MIN_at_DS1307.cpp	134
	MIN_at_DS1307.h	136
	MIN_at_TC74.cpp	139
	MIN_at_TC74.h	140
	MIN_at_Tools.cpp	143
	MIN_at_Tools.h	147
	simple_snap.cpp	149

4 Class Documentation

4 Class Documentation

4.1 Camera Class Reference

#include <Camera.h>

Inheritance diagram for Camera:

Public Member Functions

- virtual bool capture ()=0
- Camera ()
- void Begin ()
- void Begin (uint8_t address)
- · void Begin (int address)
- bool Reset ()
- void Init ()
- void ColorBar (bool On)
- void Power (bool On)
- void Mirror (bool On)
- bool Capture ()
- void Dump (bool Hex)
- void DumpConfig ()
- uint8_t ReadConfigByte (uint8_t MemAddr)
- uint8_t ReadNextVideoByte ()
- void DumpVideoByte (uint8_t pixel, uint8_t *count)
- void ResetVideoPointer ()

Static Public Member Functions

- static void DebugPrintValue (uint8_t Value)
- static void UYV2RGB (uint8_t U, uint8_t Y, uint8_t V, uint8_t *R, uint8_t *G, uint8_t *B)

Static Private Member Functions

static uint8_t Clip (float Value)

Private Attributes

int _addr

```
4.1.1 Detailed Description
Arduino - Camera interface.
Camera.h
The abstract class for a Camera.
Author
 Dalmir da Silva dalmirdasilva@gmail.com
Definition at line 14 of file Camera.h.
4.1.2 Constructor & Destructor Documentation
4.1.2.1 Camera::Camera ( )
Definition at line 29 of file MIN_at_Camera.cpp.
4.1.3 Member Function Documentation
4.1.3.1 void Camera::Begin ( )
Definition at line 37 of file MIN_at_Camera.cpp.
4.1.3.2 void Camera::Begin ( uint8_t address )
4.1.3.3 void Camera::Begin (int address)
Definition at line 47 of file MIN_at_Camera.cpp.
4.1.3.4 virtual bool Camera::capture ( ) [pure virtual]
Captures a frame.
Implemented in CameraAL422B.
4.1.3.5 bool Camera::Capture ( )
Definition at line 150 of file MIN_at_Camera.cpp.
4.1.3.6 uint8_t Camera::Clip (float Value) [static], [private]
Definition at line 341 of file MIN at Camera.cpp.
4.1.3.7 void Camera::ColorBar (bool On)
Definition at line 135 of file MIN_at_Camera.cpp.
4.1.3.8 void Camera::DebugPrintValue ( uint8_t Value ) [static]
Definition at line 318 of file MIN_at_Camera.cpp.
4.1.3.9 void Camera::Dump (bool Hex)
Definition at line 189 of file MIN_at_Camera.cpp.
4.1.3.10 void Camera::DumpConfig ( )
Definition at line 214 of file MIN_at_Camera.cpp.
```


```
4.1.3.11 void Camera::DumpVideoByte ( uint8_t pixel, uint8_t * count )
Definition at line 286 of file MIN_at_Camera.cpp.
4.1.3.12 void Camera::Init ( )
Definition at line 93 of file MIN_at_Camera.cpp.
4.1.3.13 void Camera::Mirror (bool On)
Definition at line 145 of file MIN_at_Camera.cpp.
4.1.3.14 void Camera::Power (bool On)
Definition at line 140 of file MIN_at_Camera.cpp.
4.1.3.15 byte Camera::ReadConfigByte ( uint8_t MemAddr )
Definition at line 264 of file MIN_at_Camera.cpp.
4.1.3.16 uint8_t Camera::ReadNextVideoByte ( )
Definition at line 273 of file MIN_at_Camera.cpp.
4.1.3.17 bool Camera::Reset ( )
Definition at line 61 of file MIN_at_Camera.cpp.
4.1.3.18 void Camera::ResetVideoPointer ( )
Definition at line 299 of file MIN_at_Camera.cpp.
4.1.3.19 void Camera::UYV2RGB ( uint8_t V, uint8_t V
Definition at line 326 of file MIN_at_Camera.cpp.
4.1.4 Member Data Documentation
4.1.4.1 int Camera::_addr [private]
Definition at line 111 of file MIN_at_Camera.h.
The documentation for this class was generated from the following files:
 · Camera.h
```

- MIN_at_Camera.h
- MIN_at_Camera.cpp

4.2 CameraAL422B Class Reference

#include <CameraAL422B.h>

Inheritance diagram for CameraAL422B:

Collaboration diagram for CameraAL422B:

Classes

union MVFPbits

Public Types

```
 enum Mask {
 STR_OPT_MODE = 0x03, STR_OPT_REQUEST = 0x80, STR_OPT_GAIN = 0x40, MVFP_MIRROR = 0x20,
 MVFP_FLIP = 0x10, COM7_RESET = 0x80, COM7_RESOLUTION = 0x38, COM7_FORMAT = 0x05,
 COM7_COLOR_BAR = 0x02, COM2_SSLEEP = 0x10, _ = 0x00, COM1_CCIR656 = 0x40,
 COM3_SWAP = 0x40, COM3_SCALEEN = 0x08, COM3_DCWEN = 0x04, CLKRC_EXT = 0x40,
 CLKRC_SCALE = 0x3f, COM8_FASTAEC = 0x80, COM8_AECSTEP = 0x40, COM8_BFILT = 0x20,
 COM8_AGC = 0x04, COM8_AWB = 0x02, COM8_AEC = 0x01, COM10_HSYNC = 0x40,
 COM10_PCLK_HB = 0x20, COM10_HREF_REV = 0x08, COM10_VS_LEAD = 0x04, COM10_VS_NEG =
 0x02,
 COM10_HS_NEG = 0x01, TSLB_YLAST = 0x04, COM11_NIGHT = 0x80, COM11_NMFR = 0x60,
 COM11_HZAUTO = 0x10, COM11_50HZ = 0x08, COM11_EXP = 0x02, COM12_HREF = 0x80,
 COM13_GAMMA = 0x80, COM13_UVSAT = 0x40, COM13_UVSWAP = 0x01, COM14_DCWEN = 0x10,
 COM15_R10F0 = 0x00, COM15_R01FE = 0x80, COM15_R00FF = 0xc0, COM15_RGB = 0x30,
 COM16_AWBGAIN = 0x08, COM17_AECWIN = 0xc0, COM17_CBAR = 0x08, R76_WHTPCOR = 0x40,
 REG76_BLKPCOR = 0x20, REG76_EDGE = 0x1f}
```

```
enum Register {
 GAIN = 0x00, BLUE = 0x01, RED = 0x02, VREF = 0x03,
 COM1 = 0x04, BAVE = 0x05, GBAVE = 0x06, AECHH = 0x07,
 RAVE = 0x08, COM2 = 0x09, PID = 0x0a, VER = 0x0b,
 COM3 = 0x0c, COM4 = 0x0d, COM5 = 0x0e, COM6 = 0x0f,
 AECH = 0x10, CLKRC = 0x11, COM7 = 0x12, COM8 = 0x13,
 COM9 = 0x14, COM10 = 0x15, HSTART = 0x17, HSTOP = 0x18,
 VSTART = 0x19, VSTOP = 0x1a, PSHFT = 0x1b, MIDH = 0x1c,
 MIDL = 0x1d, MVFP = 0x1e, AEW = 0x24, AEB = 0x25,
 VPT = 0x26, BBIAS = 0x27, GBBIAS = 0x28, EXHCH = 0x2a,
 EXHCL = 0x2b, RBIAS = 0x2c, ADVFL = 0x2d, ADVFH = 0x2e,
 YAVE = 0x2f, HSYST = 0x30, HSYEN = 0x31, HREF = 0x32,
 CHLF = 0x33, ARBLM = 0x34, ADC_CONTROL = 0x37, ACOM = 0x38,
 OFON = 0x39, TSLB = 0x3a, COM11 = 0x3b, COM12 = 0x3c,
 COM13 = 0x3d, COM14 = 0x3e, EDGE = 0x3f, COM15 = 0x40,
 COM16 = 0x41, COM17 = 0x42, AWBC1 = 0x43, AWBC2 = 0x44,
 AWBC3 = 0x45, AWBC4 = 0x46, AWBC5 = 0x47, AWBC6 = 0x48,
 REG4B = 0x4b, DNSTH = 0x4c, DM POS = 0x4d, MTX1 = 0x4f,
 MTX2 = 0x50, MTX3 = 0x51, MTX4 = 0x52, MTX5 = 0x53,
 MTX6 = 0x54, BRIGHT = 0x55, CONTRAS = 0x56, CONTRAS CENTER = 0x57,
 MTXS = 0x58, AWBC7 = 0x59, AWBC8 = 0x5a, AWBC9 = 0x5b,
 AWBC10 = 0x5c, AWBC11 = 0x5d, AWBC12 = 0x5e, BLMT = 0x5f,
 R_LMT = 0x60, G_LMT = 0x61, LCC1 = 0x62, LCC2 = 0x63,
 LCC3 = 0x64, LCC4 = 0x65, LCC5 = 0x66, MANU = 0x67,
 MANV = 0x68, GFIX = 0x69, GGAIN = 0x6a, DBLV = 0x6b,
 AWBCTR3 = 0x6c, AWBCTR2 = 0x6d, AWBCTR1 = 0x6e, AWBCTR0 = 0x6f,
 SCALING_XSC = 0x70, SCALING_YSC = 0x71, SCALING_DCWCTR = 0x72, SCALING_PCLK_DIV = 0x73,
 REG74 = 0x74, REG75 = 0x75, REG76 = 0x76, REG77 = 0x77,
 SLOP = 0x7a, GAM1 = 0x7b, GAM2 = 0x7c, GAM3 = 0x7d,
 GAM4 = 0x7e, GAM5 = 0x7f, GAM6 = 0x80, GAM7 = 0x81,
 GAM8 = 0x82, GAM9 = 0x83, GAM10 = 0x84, GAM11 = 0x85,
 GAM12 = 0x86, GAM13 = 0x87, GAM14 = 0x88, GAM15 = 0x89,
 DM LNL = 0x92, DM LNH = 0x93, LCC6 = 0x94, LCC7 = 0x95,
 BD50ST = 0x9d, BD60ST = 0x9e, HRL = 0x9f, LRL = 0xa0,
 DSPC3 = 0xa1, SCALING_PCLK_DELAY = 0xa2, NT_CTRL = 0xa4, AECGMAX = 0xa5,
 LPH = 0xa6, UPL = 0xa7, TPL = 0xa8, TPH = 0xa9,
 NALG = 0xaa, STR OPT = 0xac, STR R = 0xad, STR G = 0xae,
 STR_B = 0xaf, ABLC1 = 0xb1, THL_ST = 0xb3, THL_DLT = 0xb5,
 AD_CHB = 0xbe, AD_CHR = 0xbf, AD_CHGB = 0xc0 }

 enum FlashlightModeSelect { XENON = 0x00, LED1 = 0x01, LED2 = 0x02 }

 enum OutputFormat { YUV = 0x00, RGB = 0x04, RAW BAYER RGB = 0x01, PROCESSED BAYER RGB

 = 0x05

 enum OutputResolution { VGA = 0x00, CIF = 0x20, QVGA = 0x10, QCIF = 0x08 }

enum RGBOutput { RGB_NORMAL = 0x00, RGB_565 = 0x10, RGB_555 = 0x30 }
```

Public Member Functions

- CameraAL422B (unsigned char(*read)(), unsigned char vsyncPin, unsigned char writeEnPin, unsigned char readClockPin, unsigned char readResetPin)
- void begin ()
- virtual bool capture ()
- int readFrame (OutputStream *out)
- void setHorizontalMirror (bool mirror)
- void setVerticalFlip (bool flip)
- void setFlashlightModeSelect (FlashlightModeSelect mode)
- void setStrobeRequest (bool request)
- void setColorGainControlEnable (bool enable)

- void setOutputFormat (OutputFormat format)
- void setOutputResolution (OutputResolution resolution)
- void setRGBOutput (RGBOutput output)
- void enableWrite ()
- void disableWrite ()
- void resetReadPointer ()
- void configureRegisterBits (Register reg, Mask mask, unsigned char v)
- void writeRegister (Register reg, unsigned char v)
- unsigned char readRegister (Register reg)

Private Member Functions

- void resetRegisters ()
- int readRow (OutputStream *out)

Private Attributes

- unsigned char(* read)()
- unsigned char vsyncPin
- unsigned char writeEnPin
- unsigned char readClockPin
- · unsigned char readResetPin
- · unsigned char address
- · int width
- · int height

Additional Inherited Members

4.2.1 Detailed Description

Definition at line 41 of file CameraAL422B.h.

4.2.2 Member Enumeration Documentation

4.2.2.1 enum CameraAL422B::FlashlightModeSelect

Enumerator

XENON

LED1

LED2

Definition at line 693 of file CameraAL422B.h.

4.2.2.2 enum CameraAL422B::Mask

Enumerator

STR_OPT_MODE
STR_OPT_REQUEST
STR_OPT_GAIN
MVFP_MIRROR
MVFP_FLIP
COM7_RESET

COM7_RESOLUTION

COM7_FORMAT

COM7_COLOR_BAR

COM2_SSLEEP

_

COM1_CCIR656

COM3_SWAP

COM3_SCALEEN

COM3_DCWEN

CLKRC_EXT

CLKRC_SCALE

COM8_FASTAEC

COM8_AECSTEP

COM8_BFILT

COM8_AGC

COM8_AWB

COM8_AEC

COM10_HSYNC

COM10_PCLK_HB

COM10_HREF_REV

COM10_VS_LEAD

COM10_VS_NEG

COM10_HS_NEG

TSLB_YLAST

COM11_NIGHT

COM11_NMFR

COM11_HZAUTO

COM11_50HZ

COM11_EXP

COM12_HREF

COM13_GAMMA

COM13_UVSAT

COM13_UVSWAP

COM14_DCWEN

COM15_R10F0

COM15_R01FE

COM15_R00FF

COM15_RGB

COM16_AWBGAIN

COM17_AECWIN

COM17_CBAR

R76_WHTPCOR

REG76_BLKPCOR

REG76_EDGE

Definition at line 81 of file CameraAL422B.h.

```
4.2.2.3 enum CameraAL422B::OutputFormat
Enumerator
 YUV
 RGB
 RAW_BAYER_RGB
 PROCESSED_BAYER_RGB
Definition at line 697 of file CameraAL422B.h.
4.2.2.4 enum CameraAL422B::OutputResolution
Enumerator
 VGA
 CIF
 QVGA
 QCIF
Definition at line 712 of file CameraAL422B.h.
4.2.2.5 enum CameraAL422B::Register
Enumerator
 GAIN
 BLUE
 RED
 VREF
 COM1
 BAVE
 GBAVE
 AECHH
 RAVE
 COM2
 PID
 VER
 СОМ3
 COM4
 COM5
 COM6
 AECH
 CLKRC
 COM7
 COM8
 СОМ9
 COM10
 HSTART
 HSTOP
 VSTART
```

VSTOP

PSHFT

MIDH

MIDL

MVFP

AEW

AEB

VPT

BBIAS

GBBIAS

EXHCH

EXHCL

RBIAS

ADVFL

ADVFH

YAVE

HSYST

HSYEN

HREF

CHLF

ARBLM

ADC_CONTROL

ACOM

OFON

TSLB

COM11

COM12

COM13

COM14

EDGE

COM15

COM16

COM17

AWBC1

AWBC2

AWBC3

AWBC4

AWBC5

AWBC6

REG4B

DNSTH

DM_POS

MTX1

MTX2

MTX3

MTX4

MTX5

MTX6

BRIGHT

CONTRAS

CONTRAS_CENTER

MTXS

AWBC7

AWBC8

AWBC9

AWBC10

AWBC11

AWBC12

B_LMT

 $R_{\perp}LMT$

 G_{LMT}

LCC1

LCC2

LCC3

LCC4

LCC5

MANU

MANV

GFIX

GGAIN

DBLV

AWBCTR3

AWBCTR2

AWBCTR1

AWBCTR0

 $SCALING_XSC$

SCALING_YSC

 $SCALING_DCWCTR$

 $SCALING_PCLK_DIV$

REG74

REG75

REG76

REG77

SLOP

GAM1

GAM2

GAM3

GAM4

GAM5

GAM6

```
GAM7
 GAM8
 GAM9
 GAM10
 GAM11
 GAM12
 GAM13
 GAM14
 GAM15
 DM_LNL
 DM_LNH
 LCC6
 LCC7
 BD50ST
 BD60ST
 HRL
 LRL
 DSPC3
 SCALING_PCLK_DELAY
 NT_CTRL
 AECGMAX
 LPH
 UPL
 TPL
 TPH
 NALG
 STR_OPT
 STR_R
 STR_G
 STR_B
 ABLC1
 THL_ST
 THL_DLT
 AD_CHB
 AD_CHR
 AD_CHGB
Definition at line 234 of file CameraAL422B.h.
4.2.2.6 enum CameraAL422B::RGBOutput
Enumerator
 RGB_NORMAL
 RGB_565
```

Definition at line 727 of file CameraAL422B.h.

RGB_555

- 4.2.3 Constructor & Destructor Documentation
- 4.2.3.1 CameraAL422B::CameraAL422B (unsigned char(*)() read, unsigned char vsyncPin, unsigned char writeEnPin, unsigned char readResetPin)

Public constructor.

Parameters

read	The reader function.
vsyncPin	The vertical sync pin number.
hsyncPin	The horizontal sync pin number.
pclkPin	The clock pin number.

Definition at line 16 of file CameraAL422B.cpp.

4.2.4 Member Function Documentation

4.2.4.1 void CameraAL422B::begin ()

Initializes the camera.

Definition at line 29 of file CameraAL422B.cpp.

4.2.4.2 bool CameraAL422B::capture() [virtual]

Captures a frame.

Implements Camera.

Definition at line 40 of file CameraAL422B.cpp.

4.2.4.3 void CameraAL422B::configureRegisterBits (Register reg, Mask mask, unsigned char v)

Configures a registers inside the camera.

Parameters

reg	The register number.
mask	The mask to be used.
V	The value to be used.

Definition at line 138 of file CameraAL422B.cpp.

4.2.4.4 void CameraAL422B::disableWrite() [inline]

Disables write to the FIFO.

Definition at line 128 of file CameraAL422B.cpp.

4.2.4.5 void CameraAL422B::enableWrite() [inline]

Enables write to the FIFO.

Definition at line 124 of file CameraAL422B.cpp.

4.2.4.6 int CameraAL422B::readFrame (OutputStream * out)

Returns a frame.

Returns

A frame.

Definition at line 49 of file CameraAL422B.cpp.

4.2.4.7 unsigned char CameraAL422B::readRegister (Register reg)

Reades a value from a register.

Parameters

reg The register number.

Returns

The register value.

Definition at line 154 of file CameraAL422B.cpp.

4.2.4.8 int CameraAL422B::readRow (OutputStream * out) [private]

Reads a row.

Parameters

out The output stream to be read into.

Definition at line 58 of file CameraAL422B.cpp.

4.2.4.9 void CameraAL422B::resetReadPointer() [inline]

Resets the FIFO internal read pointer.

Definition at line 132 of file CameraAL422B.cpp.

4.2.4.10 void CameraAL422B::resetRegisters() [inline], [private]

Resets all register to default value.

Definition at line 90 of file CameraAL422B.cpp.

4.2.4.11 void CameraAL422B::setColorGainControlEnable (bool enable) [inline]

Enable/Disable color gain.

Parameters

enable Enable or disable.

Definition at line 85 of file CameraAL422B.cpp.

4.2.4.12 void CameraAL422B::setFlashlightModeSelect (FlashlightModeSelect mode) [inline]

Select the flashlight mode.

Parameters

mode The FlashlightModeSelect to be used.

Definition at line 76 of file CameraAL422B.cpp.

4.2.4.13 void CameraAL422B::setHorizontalMirror (bool mirror) [inline]

En/disable horizontal mirror.

Parameters

mirror The mirror option.

Definition at line 68 of file CameraAL422B.cpp.

4.2.4.14 void CameraAL422B::setOutputFormat (OutputFormat format)

Sets the output format.

Parameters

format The output format.

Definition at line 94 of file CameraAL422B.cpp.

4.2.4.15 void CameraAL422B::setOutputResolution (OutputResolution resolution)

Sets predefined output resolution.

Parameters

resolution The output resolution.

Definition at line 98 of file CameraAL422B.cpp.

4.2.4.16 void CameraAL422B::setRGBOutput (RGBOutput output)

Sets the RGB output.

Parameters

output | The RGB output.

Definition at line 120 of file CameraAL422B.cpp.

4.2.4.17 void CameraAL422B::setStrobeRequest (bool request) [inline]

Exit/Enter strobe mode.

Parameters

request | Enter or exit.

Definition at line 80 of file CameraAL422B.cpp.

4.2.4.18 void CameraAL422B::setVerticalFlip (bool flip) [inline]

En/disable vertical flip.

Parameters

mirror The vertical flip.

Definition at line 72 of file CameraAL422B.cpp.

4.2.4.19 void CameraAL422B::writeRegister (Register reg, unsigned char v)

Writes a value to a register.

Parameters

reg	The register number.
V	The value to be used.

Definition at line 147 of file CameraAL422B.cpp.

4.2.5 Member Data Documentation

4.2.5.1 unsigned char CameraAL422B::address [private]

Definition at line 54 of file CameraAL422B.h.

4.2.5.2 int CameraAL422B::height [private]

Height in pixels.

Definition at line 64 of file CameraAL422B.h.

4.2.5.3 unsigned char(* CameraAL422B::read)() [private]

Definition at line 44 of file CameraAL422B.h.

4.2.5.4 unsigned char CameraAL422B::readClockPin [private]

Definition at line 50 of file CameraAL422B.h.

4.2.5.5 unsigned char CameraAL422B::readResetPin [private]

Definition at line 52 of file CameraAL422B.h.

4.2.5.6 unsigned char CameraAL422B::vsyncPin [private]

Definition at line 46 of file CameraAL422B.h.

4.2.5.7 int CameraAL422B::width [private]

Width in pixels.

Definition at line 59 of file CameraAL422B.h.

4.2.5.8 unsigned char CameraAL422B::writeEnPin [private]

Definition at line 48 of file CameraAL422B.h.

The documentation for this class was generated from the following files:

- · CameraAL422B.h
- CameraAL422B.cpp

4.3 CameraOV7670 Class Reference

#include <CameraOV7670.h>

Inheritance diagram for CameraOV7670:

Collaboration diagram for CameraOV7670:

Public Types

```
enum Register {
 REG\_GAIN = 0x00, REG\_BLUE = 0x01, REG\_RED = 0x02, REG\_VREF = 0x03,
 REG_COM1 = 0x04, REG_BAVE = 0x05, REG_GBAVE = 0x06, REG_AECHH = 0x07,
 REG RAVE = 0x08, REG COM2 = 0x09, REG PID = 0x0a, REG VER = 0x0b,
 REG_COM3 = 0x0c, REG_COM4 = 0x0d, REG_COM5 = 0x0e, REG_COM6 = 0x0f,
 REG_AECH = 0x10, REG_CLKRC = 0x11, REG_COM7 = 0x12, REG_COM8 = 0x13,
 REG_COM9 = 0x14, REG_COM10 = 0x15, REG_HSTART = 0x17, REG_HSTOP = 0x18,
 REG_VSTART = 0x19, REG_VSTOP = 0x1a, REG_PSHFT = 0x1b, REG_MIDH = 0x1c,
 REG_MIDL = 0x1d, REG_MVFP = 0x1e, REG_AEW = 0x24, REG_AEB = 0x25,
 REG VPT = 0x26, REG HSYST = 0x30, REG HSYEN = 0x31, REG HREF = 0x32,
 REG TSLB = 0x3a, REG COM11 = 0x3b, REG COM12 = 0x3c, REG COM13 = 0x3d,
 REG COM14 = 0x3e, REG EDGE = 0x3f, REG COM15 = 0x40, REG COM16 = 0x41,
 REG_COM17 = 0x42, REG_CMATRIX_BASE = 0x4f, REG_CMATRIX_SIGN = 0x58, REG_BRIGHT = 0x55,
 REG_CONTRAS = 0x56, REG_GFIX = 0x69, REG_R76 = 0x76, REG_RGB444 = 0x8c,
 REG HAECC1 = 0x9f, REG HAECC2 = 0xa0, REG BD50MAX = 0xa5, REG HAECC3 = 0xa6,
 REG HAECC4 = 0xa7, REG HAECC5 = 0xa8, REG HAECC6 = 0xa9, REG HAECC7 = 0xaa,
 REG_BD60MAX = 0xab }
```

Public Member Functions

- CameraOV7670 (unsigned char(*read)(), unsigned char vsyncPin, unsigned char hsyncPin)
- void clearBuffers ()
- int readFrame (OutputStream *out)

Private Attributes

- unsigned char(* read)()
- unsigned char vsyncPin
- unsigned char hsyncPin
- · unsigned char address

Additional Inherited Members

4.3.1 Detailed Description

Definition at line 183 of file CameraOV7670.h.

4.3.2 Member Enumeration Documentation

4.3.2.1 enum CameraOV7670::Register

Enumerator

REG_GAIN

REG_BLUE

REG_RED

REG_VREF

REG_COM1

REG_BAVE

REG_GBAVE

REG_AECHH

REG_RAVE

REG_COM2

REG_PID

REG_VER

REG_COM3

REG_COM4

REG_COM5

REG_COM6

REG_AECH

REG_CLKRC

REG_COM7

REG_COM8

REG_COM9

REG_COM10

REG_HSTART

REG_HSTOP

REG_VSTART

REG_VSTOP

REG_PSHFT

REG_MIDH

REG_MIDL

REG_MVFP

REG_AEW

REG_AEB

REG_VPT

REG_HSYST

REG_HSYEN

REG_HREF

REG_TSLB

REG_COM11

REG_COM12

REG_COM13

REG_COM14

REG_EDGE

REG_COM15

REG_COM16

REG_COM17

REG_CMATRIX_BASE

REG_CMATRIX_SIGN

REG_BRIGHT

REG_CONTRAS

REG_GFIX

REG_R76

REG_RGB444

REG_HAECC1

REG_HAECC2

REG_BD50MAX

REG_HAECC3

REG_HAECC4

REG_HAECC5

REG_HAECC6

REG_HAECC7

REG_BD60MAX

Definition at line 195 of file CameraOV7670.h.

4.3.3 Constructor & Destructor Documentation

4.3.3.1 CameraOV7670::CameraOV7670 (unsigned char(*)() read, unsigned char vsyncPin, unsigned char hsyncPin)

Public constructor.

Parameters

read	The reader function.
vsyncPin	The vertical sync pin number.
hsyncPin	The horizontal sync pin number.
pclkPin	The clock pin number.

Definition at line 16 of file CameraOV7670.cpp.

4.3.4 Member Function Documentation

4.3.4.1 void CameraOV7670::clearBuffers ()

Clears the buffers.

4.3.4.2 int CameraOV7670::readFrame (OutputStream * out)

Returns a frame.

Parameters

out	The frame out.

Returns

The frame size.

Definition at line 26 of file CameraOV7670.cpp.

4.3.5 Member Data Documentation

4.3.5.1 unsigned char CameraOV7670::address [private]

Definition at line 192 of file CameraOV7670.h.

4.3.5.2 unsigned char CameraOV7670::hsyncPin [private]

Definition at line 190 of file CameraOV7670.h.

4.3.5.3 unsigned char(* CameraOV7670::read) () [private]

Definition at line 186 of file CameraOV7670.h.

4.3.5.4 unsigned char CameraOV7670::vsyncPin [private]

Definition at line 188 of file CameraOV7670.h.

The documentation for this class was generated from the following files:

- CameraOV7670.h
- CameraOV7670.cpp

4.4 CameraVC0706 Class Reference

#include <CameraVC0706.h>

Public Types

- enum DownSize { NO_ZOON = 0x00, HALF_SIZE = 0x01, QUARTER_SIZE = 0x02 }
- enum ControlBy { GPIO = 0x00, UART = 0x01 }
- enum MotionControl { MOTION_CONTROL = 0, ALARM_ATTRIBUTE = 1, ALARM_ENABLING = 2, ALA↔ RM_CONTROL = 3 }
- enum ColorControlMode { AUTO_STEP_BLACK_WHITE = 0, MANUAL_STEP_SELECT_COLOR = 1, M
 ANUAL_STEP_SELECT_BLACK_WHITE = 2 }
- enum Command {

```
GEN_VERSION = 0x11, SET_SERIAL_NUMBER = 0x21, SET_PORT = 0x24, SYSTEM_RESET = 0x26, READ_DATA = 0x30, WRITE_DATA = 0x31, READ_FBUF = 0x32, WRITE_FBUF = 0x33, GET_FBUF_LEN = 0x34, SET_FBUF_LEN = 0x35, FBUF_CTRL = 0x36, COMM_MOTION_CTRL = 0x37, COMM_MOTION_STATUS = 0x38, COMM_MOTION_DETECTED = 0x39, MIRROR_CTRL = 0x3A, MIR↔ ROR_STATUS = 0x3B,
```

COLOR_CTRL = 0x3C, COLOR_STATUS = 0x3D, POWER_SAVE_CTRL = 0x3E, POWER_SAVE_STA

TUS = 0x3F,

AE_CTRL = 0x40, AE_STATUS = 0x41, MOTION_CTRL = 0x42, MOTION_STATUS = 0x43, TV_OUT_CTRL = 0x44, OSD_ADD_CHAR = 0x45, DOWNSIZE_CTRL = 0x54, DOWNSIZE_STATUS = 0x55,

GET_FLASH_SIZE = 0x60, ERASE_FLASH_SECTOR = 0x61, ERASE_FLASH_ALL = 0x62, READ_LOGO

```
= 0x70,
SET_BITMAP = 0x71, BATCH_WRITE = 0x80 }
enum OutputResolution { RES_640X480 = 0x00, RES_320X240 = 0x11, RES_160X120 = 0x22 }
enum BufferControl { STOP_CURRENT_FRAME = 0x00, STOP_NEXT_FRAME = 0x01, RESUME_FRAME = 0x03, STEP_FRAME = 0x03 }
enum BaudRate {
B_9600 = 0xaec8, B_19200 = 0x56e4, B_38400 = 0x2af2, B_57600 = 0x1c4c,
B_115200 = 0x0da6 }
```

Public Member Functions

- CameraVC0706 (HardwareSerial *serial, Stream *debug)
- bool begin (long baud)
- bool close ()
- · bool capture ()
- bool resume ()
- bool setDownSize (unsigned char widthDownSize, unsigned char heightDownSize)
- unsigned char getDownSize ()
- unsigned int getFrameLength ()
- unsigned int readFrame (unsigned char *buf, unsigned int frameOffset, unsigned int bufferOffset, unsigned int len)
- bool setHorizontalMirror (unsigned char by, unsigned char mirrorMode)
- · unsigned char getHorizontalMirrorStatus ()
- bool setColorControl (unsigned char by, unsigned char colorControlMode)
- unsigned char getColorControlStatus ()
- bool setOutputResolution (unsigned char resolution)
- bool setMotionMonitoring (bool monitor)
- bool getMotionMonitoringStatus ()
- · bool setMotionControl (unsigned char motionControl, unsigned char param0, unsigned char param1)
- bool pollMotionMonitoring (unsigned int timeout, void(*callback)(void *))
- bool setOsdCharacters (unsigned char x, unsigned char y, unsigned char *str, unsigned char len)
- bool setCompression (unsigned char compression)
- unsigned char getCompression ()
- float getVersion ()
- bool reset ()
- bool executeBufferControl (unsigned char control)
- bool setTVOutput (unsigned char onOff)
- bool setBoudRate (long baudRate)
- bool executeCommand (unsigned char cmd, unsigned char *args, unsigned char argc, unsigned int responseLength)

Private Member Functions

- void printBuff (unsigned char *buf, unsigned int c)
- unsigned int write (unsigned char *buf, unsigned int size)
- unsigned int read (unsigned char *buf, unsigned int size)
- unsigned int sendCommand (unsigned char cmd, unsigned char *args, unsigned int argc)
- bool verifyResponse (unsigned char cmd)
- unsigned int readResponse (unsigned int length)

Private Attributes

- unsigned char rxBuffer [VC0760_RX_BUFFER_SIZE]
- unsigned int rxBufferPointer
- unsigned char serialNumber
- · unsigned int framePointer
- · unsigned int baudRate
- HardwareSerial * serial
- Stream * debug

4.4.1 Detailed Description

Definition at line 25 of file CameraVC0706.h.

- 4.4.2 Member Enumeration Documentation
- 4.4.2.1 enum Camera VC0706::BaudRate

Enumerator

B 9600

B_19200

B_38400

B_57600

B_115200

Definition at line 204 of file CameraVC0706.h.

4.4.2.2 enum Camera VC0706:: Buffer Control

Enumerator

STOP_CURRENT_FRAME STOP_NEXT_FRAME RESUME_FRAME STEP_FRAME

Definition at line 189 of file CameraVC0706.h.

4.4.2.3 enum Camera VC0706::Color Control Mode

Enumerator

AUTO_STEP_BLACK_WHITE

MANUAL_STEP_SELECT_COLOR

MANUAL_STEP_SELECT_BLACK_WHITE

Definition at line 68 of file CameraVC0706.h.

4.4.2.4 enum CameraVC0706::Command

Enumerator

GEN_VERSION
SET_SERIAL_NUMBER
SET_PORT

SYSTEM_RESET READ_DATA WRITE_DATA READ_FBUF WRITE_FBUF **GET_FBUF_LEN** SET_FBUF_LEN FBUF_CTRL COMM_MOTION_CTRL COMM_MOTION_STATUS COMM_MOTION_DETECTED MIRROR_CTRL MIRROR_STATUS COLOR_CTRL COLOR_STATUS POWER_SAVE_CTRL POWER_SAVE_STATUS AE_CTRL **AE_STATUS** MOTION_CTRL MOTION STATUS TV_OUT_CTRL OSD_ADD_CHAR DOWNSIZE_CTRL DOWNSIZE_STATUS GET_FLASH_SIZE ERASE_FLASH_SECTOR

ERASE_FLASH_ALL

READ_LOGO

SET_BITMAP

BATCH_WRITE

Definition at line 80 of file CameraVC0706.h.

4.4.2.5 enum CameraVC0706::ControlBy

Enumerator

GPIO

UART

Definition at line 49 of file CameraVC0706.h.

4.4.2.6 enum CameraVC0706::DownSize

Enumerator

NO_ZOON HALF_SIZE

QUARTER_SIZE

Definition at line 45 of file CameraVC0706.h.

4.4.2.7 enum Camera VC0706:: Motion Control

Enumerator

MOTION_CONTROL

ALARM_ATTRIBUTE

ALARM_ENABLING

ALARM_CONTROL

Definition at line 53 of file CameraVC0706.h.

4.4.2.8 enum Camera VC0706::Output Resolution

Enumerator

RES_640X480 RES_320X240 RES_160X120

Definition at line 185 of file CameraVC0706.h.

4.4.3 Constructor & Destructor Documentation

4.4.3.1 CameraVC0706::CameraVC0706 (HardwareSerial * serial, Stream * debug)

Public constructor on debug mode.

Parameters

debug Stream pointer.

Definition at line 4 of file CameraVC0706.cpp.

4.4.4 Member Function Documentation

4.4.4.1 bool CameraVC0706::begin (long baud)

Initializes the camera.

Definition at line 18 of file CameraVC0706.cpp.

4.4.4.2 bool CameraVC0706::capture ()

Captures a frame.

Definition at line 28 of file CameraVC0706.cpp.

4.4.4.3 bool CameraVC0706::close ()

Closes the camera.

Definition at line 23 of file CameraVC0706.cpp.

4.4.4.4 bool CameraVC0706::executeBufferControl (unsigned char control)

Execute a buffer control issue.

Command function :control frame buffer register Command format :0x56+serial number+0x36+0x01+control flag(1 byte) control flag:

0:stop current frame

```
1:stop next frame
2:resume frame
3:step frame
```

Return format: OK:0x76+serial number+0x36+0x00+0x00

Parameters

control	I he buffer control.

Definition at line 36 of file CameraVC0706.cpp.

4.4.4.5 bool CameraVC0706::executeCommand (unsigned char *cmd*, unsigned char * *args*, unsigned char *argc*, unsigned int *responseLength*)

Runs a command.

Parameters

cmd	The command to be runned.
args	Buffer of the command params.
argc	How many bytes the buffer has (the command args size).
responseLength	The expected response length.

Definition at line 221 of file CameraVC0706.cpp.

4.4.4.6 unsigned char CameraVC0706::getColorControlStatus ()

Command function: get color control mode and show mode.

Command format :0x56+serial number+0x3D+0x00

```
Control mode:
 0:control color by GPIO.
 1:control color by UART.

Show mode:show current color by UART.
 0:automatically step black-white and color.
 1:manual step color, select color.
 2:manual step color, select black-white.
```

Return format:

0x76+serial number+0x3D+0x00+0x03+control mode(1 byte)+show mode(1 byte)+current color(1 byte)

Returns

status bit0 Control mode (GPIO = 0, UART = 1) bit[1,2] Show mode 00:automatically step black-white and color. 01:manual step color, select color. 10:manual step color, select black-white.

Definition at line 117 of file CameraVC0706.cpp.

4.4.4.7 unsigned char CameraVC0706::getCompression ()

Get image compression.

Returns

The compression.

Definition at line 340 of file CameraVC0706.cpp.

```
4.4.4.8 unsigned char CameraVC0706::getDownSize ( )
```

Command function: get downsize status.

Command format: 0x56+serial number+0x54+0x00 control item:zooming image proportion

```
Bit[1:0]:width zooming proportion
2b'00:1:1, no zoom
2b'01:1:2, the proportion is 1/2.
2b'10:1:4, the proportion is 1/4.
2b'11:reservation

Bit[3:2]:height zooming proportion
2b'00:1:1, no zoom
2b'01:1:2, the proportion is 1/2.
2b'10:1:4, the proportion is 1/4.
2b'11:reservation
```

Return format: 0x76+serial number+0x54+0x00+0x01+control item(1 byte)

Definition at line 71 of file CameraVC0706.cpp.

```
4.4.4.9 unsigned int CameraVC0706::getFrameLength ( )
```

Gets the frame length.

Command function :get byte-lengths inFBUF Command format :0x56+serial number+0x34+0x01+FBUF type(1 byte)

```
FBUF type:current frame or next frame
0:current frame
1:next frame
```

Return format: OK:0x76+serial number+0x34+0x00+0x04+FBUF data-lengths(4 bytes)

Returns

The frame length.

Definition at line 80 of file CameraVC0706.cpp.

```
4.4.4.10 unsigned char CameraVC0706::getHorizontalMirrorStatus ( )
```

Command function: get show status of sensor mirror.

Command format :0x56+serial number+0x3B+0x00

Control mode: 0:control mirror by GPIO. 1:control mirror by UART.

Mirror mode: whether show mirror by UART, it is effective only with UART. It needs GPIO value to set with GPIO control. 0:do not show mirror 1:show mirror

Return format: 0x76+serial number+0x3B+0x00+0x02+control mode(1 byte)+Mirror mode(1 byte)

Returns

status bit0 is the control mode, and the bit1 is the mirror mode.

Definition at line 100 of file CameraVC0706.cpp.

```
4.4.4.11 bool CameraVC0706::getMotionMonitoringStatus ( )
```

Gets the motion status.

Command function :get motion monitoring status in communication interface. Command format :0x56+serial number+0x38+0x00

Return format:

OK:0x76+serial number+0x38+0x00+0x01+control flag(1 byte)

```
control flag:
 0:stop motion monitoring
 1:start motion monitoring
```

Error:0x76+serial number+0x37+0x03+0x00

Parameters

```
return The flag.
```

Definition at line 137 of file CameraVC0706.cpp.

4.4.4.12 float CameraVC0706::getVersion ()

Get the camera version.

Command function :Get Firmware version information Command format :0x56+Serial number+0x11+0x00 Return format :0x76+Serial number+0x11+0x00+0x0B+"VC0706 1.00"

Returns

The float version.

Definition at line 309 of file CameraVC0706.cpp.

4.4.4.13 bool CameraVC0706::pollMotionMonitoring (unsigned int timeout, void(*)(void *) callback)

Polling for motion detection.

Command function : detect motion

Command format: After starting motion monitoring, once system detects motion, it will send the command. Return format: 0x76+serial number+0x39+0x00

E.g. 0x76+0x00+0x39+0x00 detect motion

It is an active command that system send to control terminal.

Parameters

timeout	The timeout to wait.
callback	Function pointer.

Definition at line 143 of file CameraVC0706.cpp.

4.4.4.14 void CameraVC0706::printBuff (unsigned char * buf, unsigned int c) [private]

Utility function.

Parameters

buf	The buffer to be debugged.
С	How many bytes will be printed.

Definition at line 285 of file CameraVC0706.cpp.

4.4.4.15 unsigned int CameraVC0706::read (unsigned char * buf, unsigned int size) [private]

Reads from UART.

Parameters

buf	Buffer where data will be read to.
size	How many bytes will tried to read.

Definition at line 191 of file CameraVC0706.cpp.

4.4.4.16 unsigned int CameraVC0706::readFrame (unsigned char * buf, unsigned int frameOffset, unsigned int bufferOffset, unsigned int len)

Returns a frame.

Command function :read image data from FBUF. Command format :0x56+serial number+0x32+0x0C+FBUF type(1 byte)+control mode(1 byte) +starting address(4 bytes)+data-length(4 bytes)+delay(2 bytes)

```
FBUF type:current frame or next frame
 0:current frame
 1:next frame

Control mode:the mode by which image data transfer
 Bit0:0:data transfer by MCU mode
 1:data transfer by DMA mode
 Bit[2:1]:2'b11
 Bit3: 1'b11
```

Starting address: the address in fbuf to store the image data. Data-length:the byte number ready to read, it must be the multiple of 4. Delay:the delay time between command and data, the unit is 0.01 millisecond. Return format: Ok:if execute right, return 0x76+serial number+0x32+0x00+0x00, the following is image data, at last, return 0x76+serial number+0x32+0x00+0x00 again.

Returns

A frame.

Definition at line 41 of file CameraVC0706.cpp.

4.4.4.17 unsigned int CameraVC0706::readResponse (unsigned int length) [private]

Reads data and put into the rxBuffer.

Adjust the current rxBuffer pointer.

Parameters

length	How many data will be read.
--------	-----------------------------

Returns

How many data was actually read.

Definition at line 276 of file CameraVC0706.cpp.

4.4.4.18 bool CameraVC0706::reset ()

Reset the camera.

Definition at line 295 of file CameraVC0706.cpp.

4.4.4.19 bool CameraVC0706::resume ()

Resumes the camera.

Definition at line 32 of file CameraVC0706.cpp.

4.4.4.20 unsigned int CameraVC0706::sendCommand (unsigned char *cmd*, unsigned char * *args*, unsigned int *argc*) [private]

Receive command format:

Protocol sign(1byte)+Serial number(1byte)+Command(1byte)+Data-lengths(1byte)+Data(0~16bytes)

Parameters

cmd	The command.
args	The command data array.
argc	The command data length.

Definition at line 237 of file CameraVC0706.cpp.

4.4.4.21 bool CameraVC0706::setBoudRate (long baudRate)

Configures the baud rate.

Command function :Set the property of communication interface Command format :0x56+Serial number+0x24+← Data-length+interface type1byte)+configuration data

Such as set MCU UART: 0x56+Serial number+0x24+0x03+0x01+S1RELH(1byte)+S1RELL(1byte) interface type:

0x01:MCU UART

Return format: OK: 0x76+Serial number+0x24+0x00+0x00

Parameters

baudRate	The baud rate.

Definition at line 355 of file CameraVC0706.cpp.

4.4.4.22 bool Camera VC0706::setColorControl (unsigned char by, unsigned char colorControlMode)

Command function : color control mode and show mode Command format $:0x56+serial\ number+0x3 \leftarrow C+0x02+control\ mode(1\ byte)+show\ mode(1\ byte)$

```
Control mode:
 0:control color by GPIO.
 1:control color by UART.
```

Show mode:show different color by UART, it is effective only with UART.

```
It needs Mirror value to set with GPIO control.

0:automatically step black-white and color.

1:manually step color, select color.

2:manually step color, select black-white.
```

Return format: OK:0x76+serial number+0x3C+0x00+0x00

Parameters

by	The color control (UART or GPIO).
colorControl←	The color control mode.
Mode	

Definition at line 110 of file CameraVC0706.cpp.

4.4.4.23 bool Camera VC0706::setCompression (unsigned char compression)

Set image compression.

Parameters

compression	The compression.
-------------	------------------

Definition at line 335 of file CameraVC0706.cpp.

4.4.4.24 bool CameraVC0706::setDownSize (unsigned char widthDownSize, unsigned char heightDownSize)

Command function: control downsize attribute.

Command format :0x56+serial number+0x53+0x01+control item(1 byte)control item:zooming image proportion

```
Bit[1:0]:width zooming proportion
2b'00:1:1, no zoom
2b'01:1:2, the proportion is 1/2.
2b'10:1:4, the proportion is 1/4.
2b'11:reservation

Bit[3:2]:height zooming proportion
2b'00:1:1, no zoom
2b'01:1:2, the proportion is 1/2.
2b'10:1:4, the proportion is 1/4.
2b'11:reservation
```

Notice:

- 1. The image width must be the multiple of 16 in FBUF, image height is the multiple of 8, so the configuration information could satisfy the condition.
- 2. The zooming proportion of image height is not more than the zooming proportion of width. Return format: 0x76+serial number+0x53+0x00+0x00

Parameters

widthDownSize	The width downsize.
heightDownSize	The height downsize.

Definition at line 64 of file CameraVC0706.cpp.

4.4.4.25 bool Camera VC0706::setHorizontalMirror (unsigned char by, unsigned char mirrorMode)

En/disable horizontal mirror.

Command function : control show status of sensor mirror. Command format $:0x56+serial\ number+0x3 \leftarrow A+0x02+control\ mode(1\ byte)+Mirror\ mode(1\ byte)$

```
Control mode:
 0:control mirror by GPIO.
 1:control mirror by UART.
```

Mirror mode:whether show mirror by UART, it is effective only with UART.It needs GPIO value to set with GPIO control.

```
0:do not show mirror
1:show mirror
```

*

Parameters

by	The mirror control.
mirrorMode	The mirror mode.

Definition at line 93 of file CameraVC0706.cpp.

4.4.4.26 bool CameraVC0706::setMotionControl (unsigned char *motionControl*, unsigned char *param1*)

Command function: motion control.

Command format :0x56+serial number+0x42+data-lengths+motion attribute+control item

```
motion attribute:
 0:motion control and enabling control
 1:alarm-output attribute
 2:alarm-output enabling control
 3:alarm-output control
control item:
 > motion control and enabling control
 The first byte:
 0:GPIO
 1:UART
 The second byte:
 0:forbid motion monitoring
 1:start motion monitoring
 > alarm-output attribute
 The first byte:
 bit0:alarm type
 0:stop alarming at a certain time.
 1:alarm at all times.
 Bit1:alarm electrical level
 0:it is low level until alarm.
 1:it is high level until alarm.
 The second and third byte mean the alarm time, the lower byte follows the higher byte, the
 > alarm-output enabling control
 The first byte:
 0:forbid alarm-output
 1:enable alarm-output
 > alarm-output control
 The first byte:
 0:stop alarm-output
 1:start alarm-output
```

Return format: OK: 0x76+serial number+0x42+0x00+0x00 Error:0x76+serial number+0x42+0x03+0x00 E.g.

```
0x56+0x00+0x42+0x03+0x00+0x01+0x01
```

Enable motion monitoring by MCU UART, and open it.

```
0x56+0x00+0x42+0x03+0x00+0x01+0x00
```

Enable motion monitoring by MCU UART, and stop it.

```
0x56+0x00+0x42+0x03+0x00+0x00+0x00
```

Enable motion monitoring by GPIO.

0x56+0x00+0x42+0x04+0x01+0x02+0x00+0x64

Set alarm-output attribute.

0x56+0x00+0x42+0x02+0x02+0x01

Enable alarm-output control.

0x56+0x00+0x42+0x02+0x02+0x00

Disallow alarm-output control.

0x56+0x00+0x42+0x02+0x03+0x01

Start alarm-output.

0x56+0x00+0x42+0x02+0x03+0x00

Stop alarm-output.

Definition at line 159 of file CameraVC0706.cpp.

4.4.4.27 bool CameraVC0706::setMotionMonitoring (bool monitor)

Sets the motion detection.

Command function :motion detect on or off in communication interface Command format :0x56+serial number+0x37+0x01+control flag(1 byte)

```
control flag:
 0:stop motion monitoring
 1:start motion monitoring
```

Error:0x76+serial number+0x37+0x03+0x00

Parameters

```
monitor | The flag.
```

Definition at line 132 of file CameraVC0706.cpp.

4.4.4.28 bool CameraVC0706::setOsdCharacters (unsigned char x, unsigned char y, unsigned char * str, unsigned char len)

Command function: add OSD characters to channels(channel 1)

Command format :0x56+serial number+0x45+data-length+character number(1 byte)+starting address(1 byte)+characters(n characters)character number: the number of characters which continuously are written to channels, the most is 14.

```
starting address: the starting place from which characters show. The format is as follows. Bit [4-0]: Y-coordinate Bit [6-5]: X-coordinate
```

Characters: the characters ready to show. It is VC0706 OSD characters. Return format: OK: 0x76+serial number +0x45+0x00+0x00

Parameters

X	The x position.
у	The y position.
str	The string to be used.
len	How many char to use.

Definition at line 323 of file CameraVC0706.cpp.

4.4.4.29 bool CameraVC0706::setOutputResolution (unsigned char resolution)

Sets predefined output resolution.

Parameters

resolution	The output resolution.

Definition at line 127 of file CameraVC0706.cpp.

4.4.4.30 bool CameraVC0706::setTVOutput (unsigned char onOff)

Set TV output.

Parameters

onOff	TV output flag.

Definition at line 350 of file CameraVC0706.cpp.

4.4.4.31 bool CameraVC0706::verifyResponse (unsigned char cmd) [private]

 $Protocol\,sign(1byte) + Serial\,number(1byte) + Command(1byte) + Status(1byte) + Data-lengths(1byte) + Data(0 \sim 16bytes) + Data(1byte) + Data($

Parameters

cmd	The command to check the response.
-----	------------------------------------

Returns

True if there is a correct response, false otherwise.

Definition at line 267 of file CameraVC0706.cpp.

4.4.4.32 unsigned int CameraVC0706::write (unsigned char * buf, unsigned int size) [private]

Writes to UART.

Parameters

buf	Buffer from data will come from.
size	How many bytes will tried to write.

Definition at line 165 of file CameraVC0706.cpp.

4.4.5 Member Data Documentation

4.4.5.1 unsigned int CameraVC0706::baudRate [private]

Definition at line 35 of file CameraVC0706.h.

4.4.5.2 Stream* CameraVC0706::debug [private]

Definition at line 40 of file CameraVC0706.h.

```
4.4.5.3 unsigned int CameraVC0706::framePointer [private]
```

Definition at line 33 of file CameraVC0706.h.

4.4.5.4 unsigned char CameraVC0706::rxBuffer[VC0760_RX_BUFFER_SIZE] [private]

Definition at line 27 of file CameraVC0706.h.

4.4.5.5 unsigned int CameraVC0706::rxBufferPointer [private]

Definition at line 29 of file CameraVC0706.h.

4.4.5.6 HardwareSerial* CameraVC0706::serial [private]

Definition at line 37 of file CameraVC0706.h.

4.4.5.7 unsigned char CameraVC0706::serialNumber [private]

Definition at line 31 of file CameraVC0706.h.

The documentation for this class was generated from the following files:

- CameraVC0706.h
- · CameraVC0706.cpp

4.5 DS1307 Class Reference

```
#include <MIN_at_DS1307.h>
```

Public Member Functions

- DS1307 ()
- void Begin ()
- void Begin (uint8 t address)
- void Begin (int address)
- void Reset ()
- uint8_t ReadConfigByte ()
- void WriteConfigByte (uint8_t value)
- bool ReadTime ()
- void WriteTime ()
- void WriteTimeArray (uint8_t Array[])

Public Attributes

- uint8 t rtc sec
- uint8_t _rtc_min
- uint8_t _rtc_hour
- uint8_t _rtc_wday
- · uint8 t rtc day
- uint8_t _rtc_mon
- uint8_t _rtc_year

Private Attributes

int _addr

```
4.5.1 Detailed Description
Definition at line 38 of file MIN_at_DS1307.h.
4.5.2 Constructor & Destructor Documentation
4.5.2.1 DS1307::DS1307()
Definition at line 29 of file MIN_at_DS1307.cpp.
4.5.3 Member Function Documentation
4.5.3.1 void DS1307::Begin ( )
Definition at line 37 of file MIN_at_DS1307.cpp.
4.5.3.2 void DS1307::Begin ( uint8_t address )
4.5.3.3 void DS1307::Begin (int address)
Definition at line 47 of file MIN_at_DS1307.cpp.
4.5.3.4 uint8_t DS1307::ReadConfigByte ( )
Definition at line 60 of file MIN_at_DS1307.cpp.
4.5.3.5 bool DS1307::ReadTime ( )
Definition at line 72 of file MIN_at_DS1307.cpp.
4.5.3.6 void DS1307::Reset ( )
Definition at line 52 of file MIN_at_DS1307.cpp.
4.5.3.7 void DS1307::WriteConfigByte ( uint8_t value )
Definition at line 67 of file MIN_at_DS1307.cpp.
4.5.3.8 void DS1307::WriteTime ( )
Definition at line 124 of file MIN_at_DS1307.cpp.
4.5.3.9 void DS1307::WriteTimeArray ( uint8_t Array[])
Definition at line 131 of file MIN_at_DS1307.cpp.
4.5.4 Member Data Documentation
4.5.4.1 int DS1307::_addr [private]
Definition at line 41 of file MIN at DS1307.h.
4.5.4.2 uint8_t DS1307::_rtc_day
Definition at line 49 of file MIN_at_DS1307.h.
4.5.4.3 uint8_t DS1307::_rtc_hour
Definition at line 47 of file MIN_at_DS1307.h.
```

```
4.5.4.4 uint8_t DS1307::_rtc_min
Definition at line 46 of file MIN_at_DS1307.h.
4.5.4.5 uint8_t DS1307::_rtc_mon
Definition at line 50 of file MIN_at_DS1307.h.
4.5.4.6 uint8_t DS1307::_rtc_sec
Definition at line 45 of file MIN_at_DS1307.h.
4.5.4.7 uint8_t DS1307::_rtc_wday
Definition at line 48 of file MIN_at_DS1307.h.
4.5.4.8 uint8_t DS1307::_rtc_year
Definition at line 51 of file MIN_at_DS1307.h.
The documentation for this class was generated from the following files:
 • MIN_at_DS1307.h
 • MIN_at_DS1307.cpp
4.6 CameraAL422B::MVFPbits Union Reference
#include <CameraAL422B.h>
Public Attributes
 struct {
 unsigned char:2
 unsigned char BLACK_SUN_EN:1
 unsigned char VFLIP:1
 unsigned char MIRROR:1
 };
 · unsigned char value
4.6.1 Detailed Description
Definition at line 68 of file CameraAL422B.h.
4.6.2 Member Data Documentation
4.6.2.1 struct { ... }
4.6.2.2 unsigned char CameraAL422B::MVFPbits::BLACK_SUN_EN
Definition at line 72 of file CameraAL422B.h.
4.6.2.3 unsigned CameraAL422B::MVFPbits::char
Definition at line 71 of file CameraAL422B.h.
```

4.6.2.4 unsigned char CameraAL422B::MVFPbits::MIRROR

Definition at line 75 of file CameraAL422B.h.

4.6.2.5 unsigned char CameraAL422B::MVFPbits::value

Definition at line 78 of file CameraAL422B.h.

4.6.2.6 unsigned char CameraAL422B::MVFPbits::VFLIP

Definition at line 74 of file CameraAL422B.h.

The documentation for this union was generated from the following file:

· CameraAL422B.h

4.7 ov7670_control Struct Reference

```
#include <from_kernel.h>
```

Public Attributes

- struct v4l2_queryctrl qc
- int(* query)(struct i2c_client *c, __s32 *value)
- int(* tweak)(struct i2c_client *c, int value)

4.7.1 Detailed Description

Definition at line 1063 of file from_kernel.h.

4.7.2 Member Data Documentation

4.7.2.1 struct v4l2_queryctrl ov7670_control::qc

Definition at line 1064 of file from_kernel.h.

4.7.2.2 int(* ov7670_control::query) (struct i2c_client *c, __s32 *value)

Definition at line 1065 of file from_kernel.h.

4.7.2.3 int(* ov7670_control::tweak) (struct i2c_client *c, int value)

Definition at line 1066 of file from_kernel.h.

The documentation for this struct was generated from the following file:

· from kernel.h

4.8 ov7670_format_struct Struct Reference

```
#include <from_kernel.h>
```

Collaboration diagram for ov7670_format_struct:

Public Attributes

- __u8 * desc
- __u32 pixelformat
- struct regval_list * regs
- int cmatrix [CMATRIX_LEN]

4.8.1 Detailed Description

Definition at line 481 of file from_kernel.h.

4.8.2 Member Data Documentation

4.8.2.1 int ov7670_format_struct::cmatrix[CMATRIX_LEN]

Definition at line 485 of file from_kernel.h.

4.8.2.2 __u8* ov7670_format_struct::desc

Definition at line 482 of file from_kernel.h.

4.8.2.3 __u32 ov7670_format_struct::pixelformat

Definition at line 483 of file from_kernel.h.

4.8.2.4 struct regval_list* ov7670_format_struct::regs

Definition at line 484 of file from_kernel.h.

The documentation for this struct was generated from the following file:

from_kernel.h

4.9 ov7670_info Struct Reference

#include <from_kernel.h>

Collaboration diagram for ov7670_info:

Public Attributes

- struct ov7670_format_struct * fmt
- · unsigned char sat
- int hue

4.9.1 Detailed Description

Definition at line 185 of file from kernel.h.

4.9.2 Member Data Documentation

4.9.2.1 struct ov7670_format_struct* ov7670_info::fmt

Definition at line 186 of file from_kernel.h.

4.9.2.2 int ov7670_info::hue

Definition at line 188 of file from_kernel.h.

4.9.2.3 unsigned char ov7670_info::sat

Definition at line 187 of file from_kernel.h.

The documentation for this struct was generated from the following file:

• from_kernel.h

4.10 ov7670_win_size Struct Reference

#include <from_kernel.h>

Collaboration diagram for ov7670_win_size:

Public Attributes

- · int width
- · int height
- unsigned char com7_bit
- · int hstart
- int hstop
- · int vstart
- int vstop
- struct regval_list * regs

4.10.1 Detailed Description

Definition at line 542 of file from_kernel.h.

4.10.2 Member Data Documentation

4.10.2.1 unsigned char ov7670_win_size::com7_bit

Definition at line 545 of file from_kernel.h.

4.10.2.2 int ov7670_win_size::height

Definition at line 544 of file from_kernel.h.

4.10.2.3 int ov7670_win_size::hstart

Definition at line 546 of file from_kernel.h.

4.10.2.4 int ov7670_win_size::hstop

Definition at line 547 of file from_kernel.h.

4.10.2.5 struct regval_list* ov7670_win_size::regs

Definition at line 550 of file from_kernel.h.

4.10.2.6 int ov7670_win_size::vstart

Definition at line 548 of file from_kernel.h.

4.10.2.7 int ov7670_win_size::vstop

Definition at line 549 of file from_kernel.h.

4.10.2.8 int ov7670_win_size::width

Definition at line 543 of file from_kernel.h.

The documentation for this struct was generated from the following file:

• from_kernel.h

4.11 regval_list Struct Reference

```
#include <from_kernel.h>
```

Public Attributes

- unsigned char reg_num
- · unsigned char value

4.11.1 Detailed Description

Definition at line 202 of file from_kernel.h.

4.11.2 Member Data Documentation

4.11.2.1 unsigned char regval_list::reg_num

Definition at line 203 of file from_kernel.h.

4.11.2.2 unsigned char regval_list::value

Definition at line 204 of file from_kernel.h.

The documentation for this struct was generated from the following file:

• from_kernel.h

4.12 TC74 Class Reference

```
#include <MIN_at_TC74.h>
```

Public Member Functions

- TC74 ()
- void Begin ()
- void Begin (uint8_t address)
- void Begin (int address)
- void Standby (bool Value)
- uint8_t ReadConfigByte ()
- void WriteConfigByte (uint8 t value)
- int8_t ReadTemperature ()

```
Private Attributes
```

```
• int _addr
```

```
4.12.1 Detailed Description
```

Definition at line 41 of file MIN_at_TC74.h.

4.12.2 Constructor & Destructor Documentation

```
4.12.2.1 TC74::TC74()
```

Definition at line 29 of file MIN_at_TC74.cpp.

4.12.3 Member Function Documentation

```
4.12.3.1 void TC74::Begin ( )
```

Definition at line 37 of file MIN_at_TC74.cpp.

```
4.12.3.2 void TC74::Begin ( uint8_t address )
```

4.12.3.3 void TC74::Begin (int address)

Definition at line 47 of file MIN at TC74.cpp.

4.12.3.4 uint8_t TC74::ReadConfigByte ()

Definition at line 58 of file MIN_at_TC74.cpp.

4.12.3.5 int8_t TC74::ReadTemperature ()

Definition at line 70 of file MIN_at_TC74.cpp.

4.12.3.6 void TC74::Standby (bool Value)

Definition at line 52 of file MIN_at_TC74.cpp.

4.12.3.7 void TC74::WriteConfigByte (uint8_t value)

Definition at line 65 of file MIN_at_TC74.cpp.

4.12.4 Member Data Documentation

```
4.12.4.1 int TC74::_addr [private]
```

Definition at line 44 of file MIN_at_TC74.h.

The documentation for this class was generated from the following files:

- MIN_at_TC74.h
- MIN_at_TC74.cpp

4.13 Tools Class Reference

```
#include <MIN_at_Tools.h>
```

Public Member Functions

• Tools ()

Static Public Member Functions

- static int ReadDec (uint8_t MaxLen, uint8_t Flags, bool *Valid)
- static char * FormatHEX (uint8_t Value, uint8_t Prefix)
- static char * FormatHEX16 (int Value, uint8_t Prefix)
- static char * FormatBIN (uint8_t Value)
- static void I2C_Write (uint8_t I2cAddr, uint16_t MemAddr, uint8_t UseLongAddr)
- static void I2C_WriteValue (uint8_t I2cAddr, uint16_t MemAddr, uint8_t UseLongAddr, uint8_t Value, int Delay)
- static bool I2C_ReadByte (uint8_t I2cAddr, uint16_t MemAddr, uint8_t UseLongAddr, uint8_t *Value)
- static bool I2C_ReadByteDefault (uint8_t I2cAddr, uint16_t MemAddr, uint8_t UseLongAddr, uint8_t *Value, uint8 t DefaultValue)
- static void I2C_SetBitAt (uint8_t I2cAddr, uint16_t MemAddr, uint8_t UseLongAddr, uint8_t BitNum, bool Value, int Delay)
- static void I2C_EEWriteBuffer (uint8_t I2cAddr, uint16_t MemAddr, byte *Data, byte Length)
- static void I2C_EEReadBuffer (uint8_t I2cAddr, uint16_t MemAddr, byte *Data, int Length)
- static uint8 t bcdToDec (uint8 t Value)
- static uint8_t dec2bcd (uint8_t num)

4.13.1 Detailed Description

Definition at line 41 of file MIN at Tools.h.

4.13.2 Constructor & Destructor Documentation

```
4.13.2.1 Tools::Tools ( )
```

Definition at line 25 of file MIN_at_Tools.cpp.

4.13.3 Member Function Documentation

4.13.3.1 uint8_t Tools::bcdToDec(uint8_t Value) [static]

Definition at line 232 of file MIN at Tools.cpp.

4.13.3.2 uint8_t Tools::dec2bcd (uint8_t num) [static]

Definition at line 238 of file MIN_at_Tools.cpp.

4.13.3.3 char * Tools::FormatBIN (uint8_t Value) [static]

Definition at line 113 of file MIN at Tools.cpp.

4.13.3.4 char * Tools::FormatHEX (uint8_t Value, uint8_t Prefix) [static]

Definition at line 99 of file MIN_at_Tools.cpp.

4.13.3.5 char * Tools::FormatHEX16 (int Value, uint8_t Prefix) [static]

Definition at line 106 of file MIN_at_Tools.cpp.

```
4.13.3.6 void Tools::I2C_EEReadBuffer ( uint8_t I2cAddr, uint16_t MemAddr, byte * Data, int Length ) [static]
Definition at line 218 of file MIN_at_Tools.cpp.
4.13.3.7 void Tools::I2C_EEWriteBuffer ( uint8_t I2cAddr, uint16_t MemAddr, byte * Data, byte Length ) [static]
Definition at line 205 of file MIN_at_Tools.cpp.
4.13.3.8 bool Tools::I2C_ReadByte ( uint8_t I2cAddr, uint16_t MemAddr, uint8_t UseLongAddr, uint8_t * Value )
 [static]
Definition at line 156 of file MIN_at_Tools.cpp.
4.13.3.9 bool Tools::I2C_ReadByteDefault ( uint8_t I2cAddr, uint16_t MemAddr, uint8_t UseLongAddr, uint8_t * Value, uint8_t
 DefaultValue ) [static]
Definition at line 171 of file MIN_at_Tools.cpp.
4.13.3.10 void Tools::I2C SetBitAt ( uint8 t I2cAddr, uint16 t MemAddr, uint8 t UseLongAddr, uint8 t BitNum, bool Value, int
 Delay ) [static]
Definition at line 183 of file MIN at Tools.cpp.
4.13.3.11 void Tools::I2C_Write ( uint8_t I2cAddr, uint16_t MemAddr, uint8_t UseLongAddr ) [static]
Definition at line 126 of file MIN_at_Tools.cpp.
4.13.3.12 void Tools::I2C WriteValue ( uint8 t I2cAddr, uint16 t MemAddr, uint8 t UseLongAddr, uint8 t Value, int Delay )
 [static]
Definition at line 139 of file MIN_at_Tools.cpp.
4.13.3.13 int Tools::ReadDec ( uint8_t MaxLen, uint8_t Flags, bool * Valid ) [static]
Definition at line 33 of file MIN_at_Tools.cpp.
The documentation for this class was generated from the following files:
 · MIN at Tools.h

 MIN_at_Tools.cpp


 File Documentation
```

#include "Camera.h"

5.1 Camera.cpp File Reference

5.2 Camera.cpp 47

Include dependency graph for Camera.cpp:

Macros

```
• #define __ARDUINO_DRIVER_CAMERA_CPP__ 1
```

5.1.1 Macro Definition Documentation

```
5.1.1.1 #define __ARDUINO_DRIVER_CAMERA_CPP__ 1
```

Arduino - Camera interface.

Camera.cpp

The abstract class for a Camera.

Author

Dalmir da Silva dalmirdasilva@gmail.com

Definition at line 12 of file Camera.cpp.

5.2 Camera.cpp

```
00001
00011 #ifndef __ARDUINO_DRIVER_CAMERA_CPP__
00012 #define __ARDUINO_DRIVER_CAMERA_CPP__ 1
00013
00014 #include "Camera.h"
00015
00016 #endif /* __ARDUINO_DRIVER_CAMERA_CPP__ */
```

5.3 Camera.h File Reference

This graph shows which files directly or indirectly include this file:

Classes

· class Camera

5.4 Camera.h

5.5 CameraAL422B.cpp File Reference

#include "CameraAL422B.h"
Include dependency graph for CameraAL422B.cpp:

Macros

```
• #define __ARDUINO_DRIVER_CAMERA_AL422B_CPP__ 1
```

5.5.1 Macro Definition Documentation

```
5.5.1.1 #define __ARDUINO_DRIVER_CAMERA_AL422B_CPP__1
```

Arduino - CameraAL422B implementation.

CameraAL422B.cpp

The class CameraAL422B.

Author

Dalmir da Silva dalmirdasilva@gmail.com

Definition at line 12 of file CameraAL422B.cpp.

5.6 CameraAL422B.cpp

```
00011 #ifndef __ARDUINO_DRIVER_CAMERA_AL422B_CPP_
00012 #define __ARDUINO_DRIVER_CAMERA_AL422B_CPP__
00013
00014 #include "CameraAL422B.h"
00015
00016 CameraAL422B::CameraAL422B(unsigned char (*read)(), unsigned char vsyncPin,
00017
 unsigned char writeEnPin, unsigned char readClockPin,
 unsigned char readResetPin) :
00018
00019
 Camera(), read(read) {
00020
 this->vsyncPin = vsyncPin;
00021
 this->writeEnPin = writeEnPin;
 this->readClockPin = readClockPin;
this->readResetPin = readResetPin;
00022
00023
00024
 address = 0x42;
width = 640;
00025
 height = 480;
00026
00027 }
00028
00029 void CameraAL422B::begin() {
00030
 Wire.begin();
00031
 pinMode(vsyncPin, INPUT);
 pinMode(writeEnPin, OUTPUT);
00032
00033
 pinMode(readClockPin, OUTPUT);
00034
 pinMode(readResetPin, OUTPUT);
00035
 resetRegisters();
00036
 disableWrite():
00037
 delayMicroseconds (100);
00038 }
00039
00040 bool CameraAL422B::capture() {
00041
 while (digitalReadFast(vsyncPin));
00042
 while (!digitalReadFast(vsyncPin));
00043
 enableWrite();
00044
 while (digitalReadFast(vsyncPin));
00045
 disableWrite();
00046
 return true;
00047 }
00048
00049 int CameraAL422B::readFrame(OutputStream *out) {
00050
 int i, n = 0;
 resetReadPointer();
00051
00052
 for (i = 0; i < height; i++) {</pre>
00053
 n += readRow(out);
00054
00055
 return n:
00056 }
00057
00058 int CameraAL422B::readRow(OutputStream *out) {
00059
00060
 for (i = 0; i < width; i++) {</pre>
00061
 digitalWriteHighFast(readClockPin);
00062
 out->write(read());
00063
 digitalWriteLowFast (readClockPin);
00064
 }
```


```
00065
 return i;
00066 }
00067
00068 void CameraAL422B::setHorizontalMirror(bool mirror) {
00069
 configureRegisterBits(MVFP, MVFP_MIRROR, (mirror) ?
 MVFP_MIRROR : 0x00);
00070 }
00071
00072 void CameraAL422B::setVerticalFlip(bool flip) {
00073
 configureRegisterBits(MVFP, MVFP_FLIP, (flip) ?
 MVFP_FLIP : 0x00);
00074 }
00075
00076 void CameraAL422B::setFlashlightModeSelect(
 FlashlightModeSelect mode) {
00077
 configureRegisterBits(STR_OPT, STR_OPT_MODE, (unsigned char)
 mode);
00078 }
00079
00080 void CameraAL422B::setStrobeRequest(bool request) {
00081
 configureRegisterBits(STR_OPT, STR_OPT_REQUEST,
00082
 (request) ? STR_OPT_REQUEST : 0x00);
00083 }
00084
00085 void CameraAL422B::setColorGainControlEnable(bool enable) {
00086 configureRegisterBits(STR_OPT, STR_OPT_GAIN,
00087
 (enable) ? STR_OPT_GAIN : 0x00);
00088 }
00089
00090 void CameraAL422B::resetRegisters() {
00091
 configureRegisterBits(COM7, COM7_RESET, 0xff);
00092 }
00093
00094 void CameraAL422B::setOutputFormat(OutputFormat format) {
00095
 configureRegisterBits(COM7, COM7_FORMAT, (unsigned char) format);
00096 }
00097
00098 void CameraAL422B::setOutputResolution(
 OutputResolution resolution) {
00099
 configureRegisterBits(COM7, COM7_RESOLUTION, (unsigned char)
 resolution);
00100
 switch (resolution) {
00101
 case VGA:
00102
 width = 640;
 height = 480;
00103
00104
 break;
00105
 case QVGA:
 width = 320:
00106
 height = 240;
00107
00108
 break:
00109
 case CIF:
00110
 width = 352;
00111
 height = 288;
00112
 break;
case QCIF:
00113
 width = 176;
00114
 height = 144;
00115
00116
 break;
00117
 }
00118 }
00119
00120 void CameraAL422B::setRGBOutput (RGBOutput output) {
 configureRegisterBits(COM15, COM15_RGB, (unsigned char) output);
00122 }
00123
00124 void CameraAL422B::enableWrite() {
00125
 digitalWriteLowFast (writeEnPin);
00126 }
00127
00128 void CameraAL422B::disableWrite() {
00129
 digitalWriteHighFast(writeEnPin);
00130 }
00131
00132 void CameraAL422B::resetReadPointer() {
00133
 digitalWriteLowFast (readResetPin);
00134
 delayMicroseconds(100);
00135
 digitalWriteHighFast (readResetPin);
00136 }
00137
00138 void CameraAL422B::configureRegisterBits(
 Register reg, Mask mask,
00139
 unsigned char v) {
00140
 unsigned char n;
00141
 n = readRegister(reg);
00142
 n &= ~((unsigned char) mask);
 n |= v & ((unsigned char) mask);
00143
00144
 writeRegister(reg, n);
```

```
00145 }
00146
00147 void CameraAL422B::writeRegister(Register reg, unsigned char v) {
00148
 Wire.beginTransmission(address);
00149
 Wire.write((unsigned char) reg);
00150
 Wire.write(v);
00151
 Wire.endTransmission();
00152 }
00153
00154 unsigned char CameraAL422B::readRegister(Register reg) {
00155 Wire.beginTransmission(address);
 Wire.beginTransmission(address);
00156
 Wire.write((unsigned char) reg);
00157
 Wire.endTransmission(false);
 wire.requestFrom(address, (unsigned char) 1);
while (!Wire.available()) {
00158
00159
00160
 delay(10);
00161
00162
 return Wire.read();
00163 }
00164
00165 #endif /* __ARDUINO_DRIVER_CAMERA_AL422B_CPP__ */
```


5.7 CameraAL422B.h File Reference

```
#include <OutputStream.h>
#include <Camera.h>
#include <Arduino.h>
#include <Wire.h>
```

Include dependency graph for CameraAL422B.h:

This graph shows which files directly or indirectly include this file:

Classes

- class CameraAL422B
- union CameraAL422B::MVFPbits

Macros

- #define digitalWriteFast(pin, state) ((tate) == LOW) ? digitalWriteLowFast((pin)) : digitalWriteHighFast((pin))
- #define digitalWriteLowFast(pin) ((pin) < 8) ? PORTD &= \sim (1 << (pin)) : ((pin) > 13) ? PORTC &= \sim (1 << ((pin) 14)) : PORTB &= \sim (1 << ((pin) 8))
- #define digitalWriteHighFast(pin) ((pin) < 8) ? PORTD |= (1 << (pin)) : ((pin) > 13) ? PORTC |= (1 << ((pin) 14)) : PORTB |= (1 << ((pin) 8))
- #define digitalReadFast(pin) ((pin) < 8) ? (PORTD & (1 << (pin))) : ((pin) > 13) ? (PORTC & (1 << ((pin) 14))) : (PORTB & (1 << ((pin) 8)))
- 5.7.1 Macro Definition Documentation
- 5.7.1.1 #define digitalReadFast(pin) ((pin) < 8) ? (PORTD & (1 << (pin))) : ((pin) > 13) ? (PORTC & (1 << ((pin) 14))) : (PORTB & (1 << ((pin) 8)))

Definition at line 18 of file CameraAL422B.h.

5.7.1.2 #define digitalWriteFast(pin, state) ((tate) == LOW) ? digitalWriteLowFast((pin)) : digitalWriteHighFast((pin))

Arduino - CameraAL422B implementation.

CameraAL422B.h

The class CameraAL422B.

Author

Dalmir da Silva dalmirdasilva@gmail.com

Definition at line 15 of file CameraAL422B.h.

```
5.7.1.3 #define digitalWriteHighFast( pin ) ((pin) < 8) ? PORTD |= (1 << (pin) : ((pin) > 13) ? PORTC |= (1 << ((pin) - 14)) : PORTB |= (1 << ((pin) - 8))
```

Definition at line 17 of file CameraAL422B.h.

```
5.7.1.4 #define digitalWriteLowFast( pin ) ((pin) < 8) ? PORTD &= \sim(1 << ((pin) > 13) ? PORTC &= \sim(1 << ((pin) - 14)) : PORTB &= \sim(1 << ((pin) - 8))
```

Definition at line 16 of file CameraAL422B.h.

5.8 CameraAL422B.h

5.8 CameraAL422B.h 53

```
00021 #include <Camera.h>
00022 #include <Arduino.h>
00023 #include <Wire.h>
00024
00025 /
00026 1121 static unsigned char ov7670_sm_to_abs(unsigned char v)
00027 1122 {
00028 1123
 if ((v \& 0x80) == 0)
00029 1124
 return v + 128;
00030 1125
 return 128 - (v & 0x7f);
00031 1126 }
00032 1127
00033 1128
00034 1129 static unsigned char ov7670_abs_to_sm(unsigned char v)
00035 1130 {
00036 1131
00037 1132
 if (v > 127)
 return v & 0x7f;
00038 1133
 return (128 - v) | 0x80;
00039 1134 }*/
00040
00041 class CameraAL422B : public Camera {
00042 private:
00043
00044
 unsigned char (*read)();
00045
00046
 unsigned char vsyncPin;
00047
00048
 unsigned char writeEnPin;
00049
00050
 unsigned char readClockPin;
00051
 unsigned char readResetPin;
00053
00054
 unsigned char address;
00055
 int width;
00059
00060
00064
 int height;
00065
00066 public:
00067
 union MVFPbits {
00068
00069
00070
 struct {
00071
 unsigned char :2;
00072
 unsigned char BLACK_SUN_EN :1;
00073
 unsigned char :1;
 unsigned char VFLIP :1;
00074
00075
 unsigned char MIRROR :1;
00076
 unsigned char :2:
00077
 };
00078
 unsigned char value;
00079
 };
08000
 enum Mask {
00081
00082
00083
 // Flashlight Mode Select
00084
 STR\_OPT\_MODE = 0x03,
00085
00086
 // Strobe Request
 STR\_OPT\_REQUEST = 0x80,
00087
00088
00089
 // Color Gain Control Enable
00090
 STR\_OPT\_GAIN = 0x40,
00091
 // Horizontal mirror
MVFP_MIRROR = 0x20,
00092
00093
00094
00095
 // Vertical flip
00096
 MVFP\_FLIP = 0x10,
00097
 // Reset
00098
 COM7\_RESET = 0x80,
00099
00100
 // Output resolution.
00101
 COM7_RESOLUTION = 0x38,
00103
00104
 // Output format
00105
 COM7\_FORMAT = 0x05,
00106
 // Color bar
00107
 COM7\_COLOR\_BAR = 0x02,
00108
00109
00110
 // Soft sleep mode
00111
 COM2\_SSLEEP = 0x10,
00112
00113
 // Separator
```

```
00114
 _{-} = 0x00,
00115
 // CCIR656 enable
00116
 COM1\_CCIR656 = 0x40,
00117
00118
 // Byte swap
COM3_SWAP = 0x40,
00119
00120
00121
00122
 // Enable scaling
00123
 COM3\_SCALEEN = 0x08,
00124
 // Enable downsamp/crop/window
00125
00126
 COM3_DCWEN = 0x04,
00127
00128
 // Use external clock directly
00129
 CLKRC\_EXT = 0x40,
00130
00131
 // Mask for internal clock scale
 CLKRC_SCALE = 0x3f,
00132
00133
00134
 // Enable fast AGC/AEC
00135
 COM8\_FASTAEC = 0x80,
00136
 // Unlimited AEC step size
00137
00138
 COM8\_AECSTEP = 0x40,
00139
00140
 // Band filter enable
00141
 COM8\_BFILT = 0x20,
00142
 // Auto gain enable
00143
00144
 COM8\_AGC = 0x04
00145
00146
 // White balance enable
00147
 COM8\_AWB = 0x02,
00148
 // Auto exposure enable
00149
 COM8\_AEC = 0x01,
00150
00151
00152
 // HSYNC instead of HREF
00153
 COM10\_HSYNC = 0x40,
00154
 // Suppress PCLK on horiz blank
COM10_PCLK_HB = 0x20,
00155
00156
00157
00158
 // Reverse HREF
00159
 COM10\_HREF\_REV = 0x08,
00160
 // VSYNC on clock leading edge
COM10_VS_LEAD = 0x04,
00161
00162
00163
 // VSYNC negative
00164
00165
 COM10_VS_NEG = 0x02,
00166
00167
 // HSYNC negative
 COM10\_HS\_NEG = 0x01,
00168
00169
00170
 // UYVY or VYUY - see com13
00171
 TSLB\_YLAST = 0x04,
00172
 // Night mode enable
COM11_NIGHT = 0x80,
00173
00174
00175
00176
 // Two bit NM frame rate
00177
 COM11\_NMFR = 0x60,
00178
 // Auto detect 50/60 Hz
COM11_HZAUTO = 0x10,
00179
00180
00181
00182
 // Manual 50Hz select
 COM11_50HZ = 0x08,
00184
 // Exp
00185
 COM11\_EXP = 0x02,
00186
00187
 // HREF always
COM12_HREF = 0x80,
00188
00190
00191
 // Gamma enable
00192
 COM13\_GAMMA = 0x80,
00193
 // UV saturation auto adjustment
00194
00195
 COM13\_UVSAT = 0x40,
00196
00197
 // V before U - w/TSLB
00198
 COM13\_UVSWAP = 0x01,
00199
00200
 // DCW/PCLK-scale enable
```

5.8 CameraAL422B.h 55

```
00201
 COM14\_DCWEN = 0x10,
00202
00203
 // Data range 10 to F0 \,
00204
 COM15_R10F0 = 0x00,
00205
 // Data range 01 to FE
00206
 COM15\_R01FE = 0x80,
00208
 // Data range 00 to FF COM15\_R00FF = 0xc0,
00209
00210
00211
 // RGB options
00212
 COM15\_RGB = 0x30,
00214
00215
 // AWB gain enable
00216
 COM16\_AWBGAIN = 0x08,
00217
 // AEC window - must match COM4
COM17_AECWIN = 0xc0,
00218
00220
00221
 // DSP Color bar
00222
 COM17\_CBAR = 0x08,
00223
 // White pixel correction enable
00224
00225
 R76\_WHTPCOR = 0x40,
00226
00227
 // Black pixel correction enable
00228
 REG76\_BLKPCOR = 0x20,
00229
00230
 // Edge enhancement higher limit
00231
 REG76\_EDGE = 0x1f
00232
 };
00233
00234
 enum Register {
00235
 // Gain lower 8 bits (rest in vref)
00236
00237
 GAIN = 0x00,
00238
00239
 // blue gain
00240
 BLUE = 0x01,
00241
 // red gain
00242
 RED = 0x02
00243
00244
00245
 // Pieces of GAIN, VSTART, VSTOP
00246
 VREF = 0x03,
00247
 // Control 1
00248
 COM1 = 0x04,
00249
00250
 // U/B Average level
00251
00252
 BAVE = 0x05,
00253
00254
 // Y/Gb Average level
 GBAVE = 0x06,
00255
00256
00257
 // AEC MS 5 bits
00258
 AECHH = 0x07,
00259
 // V/R Average level
00260
 RAVE = 0x08,
00261
00262
00263
 // Control 2
00264
 COM2 = 0x09,
00265
00266
 // Product ID MSB
 PID = 0x0a
00267
00268
00269
 // Product ID LSB
 VER = 0x0b,
00271
 // Control 3
00272
00273
 COM3 = 0x0c
00274
00275
 // Control 4
00276
 COM4 = 0x0d,
00277
00278
 // All "reserved"
 COM5 = 0x0e,
00279
00280
 // Control 6
00281
00282
 COM6 = 0x0f,
00283
00284
 // More bits of AEC value
00285
 AECH = 0x10,
00286
00287
 // Clocl control
```

```
00288
 CLKRC = 0x11,
00289
 // Control 7
00290
 COM7 = 0x12,
00291
00292
00293
 // Control 8
00294
 COM8 = 0x13,
00295
00296
 // Control 9 - gain ceiling
00297
 COM9 = 0x14,
00298
00299
 // Control 10
 COM10 = 0x15,
00300
00301
00302
 // Horiz start high bits
00303
 HSTART = 0x17,
00305
 // Horiz stop high bits
 HSTOP = 0x18,
00306
00307
 // Vert start high bits
VSTART = 0x19,
00308
00309
00310
 // Vert stop high bits
00311
00312
 VSTOP = 0x1a,
00313
00314
 // Pixel delay after HREF
00315
 PSHFT = 0x1b,
00316
 // Manuf. ID high
00317
00318
 MIDH = 0x1c
00319
00320
 // Manuf. ID low
00321
 MIDL = 0x1d,
00322
 // Mirror / vflip
00323
00324
 MVFP = 0x1e,
00325
00326
 // AGC upper limit.
00327
 AEW = 0x24,
00328
00329
 // AGC lower limit.
 AEB = 0 \times 25.
00330
00331
00332
 // AGC/AEC fast mode op region.
00333
 VPT = 0x26,
00334
 // B Channel Signal Output Bias (effective only when COM6[3] = 1).
00335
 BBIAS = 0x27.
00336
00337
00338
 // Gb Channel Signal Output Bias (effective only when COM6[3] = 1).
00339
 GBBIAS = 0x28,
00340
00341
 // Dummy Pixel Insert MSB.
EXHCH = 0x2a,
00342
00343
00344
 // Dummy Pixel Insert LSB.
00345
 EXHCL = 0x2b
00346
00347
 // R Channel Signal Output Bias (effective only when COM6[3] = 1).
 RBIAS = 0x2c,
00348
00349
00350
 // LSB of insert dummy rows in vertical direction (1 bit equals 1 row).
00351
00352
00353
 // MSB of insert dummy rows in vertical direction.
00354
 ADVFH = 0x2e
00355
00356
 // Y/G Channel Average Value.
 YAVE = 0x2f,
00358
 // HSYNC rising edge delay
00359
00360
 HSYST = 0x30,
00361
00362
 // HSYNC falling edge delay
 HSYEN = 0x31,
00364
00365
 // HREF pieces
 HREF = 0x32,
00366
00367
 // Array Current Control.
00368
00369
 CHLF = 0x33,
00370
00371
 // Array Reference Control.
 ARBLM = 0x34,
00372
00373
00374
 // ADC Control.
```

5.8 CameraAL422B.h 57

```
00375
 ADC\_CONTROL = 0x37,
00376
00377
 // ADC and Analog Common Mode Control.
 ACOM = 0x38,
00378
00379
 // ADC Offset Control.
00380
 OFON = 0x39,
00382
00383
 // Line Buffer Test Option.
00384
 TSLB = 0x3a,
00385
 // Control 11
00386
 COM11 = 0x3b,
00387
00388
00389
 // Control 12
00390
 COM12 = 0x3c,
00391
00392
 // Control 13
 COM13 = 0x3d,
00393
00394
00395
 // Control 14
00396
 COM14 = 0x3e
00397
 // Edge enhancement factor
EDGE = 0x3f,
00398
00399
00400
00401
 // Control 15
00402
 COM15 = 0x40,
00403
00404
 // Control 16
00405
 COM16 = 0x41,
00406
00407
 // Control 17
00408
 COM17 = 0x42,
00409
 // WB Control 1.
00410
00411
 AWBC1 = 0x43,
00412
00413
 // WB Control 2.
00414
 AWBC2 = 0x44,
00415
 // WB Control 3.
00416
 AWBC3 = 0 \times 45.
00417
00418
00419
 // WB Control 4.
00420
 AWBC4 = 0x46,
00421
 // WB Control 5.
00422
 AWBC5 = 0x47,
00423
00424
 // WB Control 6.
00425
00426
 AWBC6 = 0x48,
00427
00428
 // UV average.
 REG4B = 0x4b,
00429
00430
 // De-noise Strength.
00432
 DNSTH = 0x4c,
00433
 // Dummy row position. DM_POS = 0x4d,
00434
00435
00436
00437
 // Matrix Coefficient 1.
00438
 MTX1 = 0x4f,
00439
00440
 // Matrix Coefficient 2.
00441
 MTX2 = 0x50,
00442
00443
 // Matrix Coefficient 3.
 MTX3 = 0x51,
00445
 // Matrix Coefficient 4.
00446
00447
 MTX4 = 0x52,
00448
00449
 // Matrix Coefficient 5.
 MTX5 = 0x53,
00451
00452
 // Matrix Coefficient 6.
 MTX6 = 0x54,
00453
00454
 // Brightness Control.
00455
00456
 BRIGHT = 0x55,
00457
00458
 // Contrast Control.
00459
 CONTRAS = 0x56,
00460
00461
 // Contrast Center.
```

```
00462
 CONTRAS_CENTER = 0x57,
00463
00464
 // Matrix Coefficient Sign for coefficient 5 to 0.
00465
 MTXS = 0x58,
00466
 // AWB Control 7.
00467
00468
 AWBC7 = 0x59,
00469
00470
 // AWB Control 8.
00471
 AWBC8 = 0x5a,
00472
00473
 // AWB Control 9.
00474
 AWBC9 = 0x5b,
00475
00476
 // AWB Control 10.
00477
00478
 AWBC10 = 0x5c,
00479
 // AWB Control 11.
00480
 AWBC11 = 0x5d,
00481
00482
 // AWB Control 12.
00483
 AWBC12 = 0x5e
00484
00485
 // AWB B Gain Range.
00486
 B\_LMT = 0x5f,
00487
00488
 // AWB R Gain Range.
00489
 R\_LMT = 0x60,
00490
00491
 // AWB G Gain Range.
00492
 G LMT = 0x61.
00493
00494
 // Lens Correction Option 1 - X Coordinate of Lens Correction Center Relative to Array Center.
00495
 LCC1 = 0x62,
00496
 // Lens Correction Option 2 - Y Coordinate of Lens Correction Center Relative to Array Center.
00497
00498
 LCC2 = 0x63,
00499
00500
 // Lens Correction Option 3
00501
 LCC3 = 0x64,
00502
 // Lens Correction Option 4 - Radius of the circular section where no compensation applies.
00503
 LCC4 = 0 \times 65.
00504
00505
00506
 // Lens Correction Control.
00507
 LCC5 = 0x66,
00508
 // Manual U Value (effective only when register TSLB[4] is high).
00509
 MANU = 0x67.
00510
00511
 // Manual V Value (effective only when register TSLB[4] is high).
00512
00513
 MANV = 0x68,
00514
 // Fix gain control
GFIX = 0x69,
00515
00516
00517
00518
 // G Channel AWB Gain.
00519
 GGAIN = 0x6a
00520
 // PLL Control.
00521
 DBLV = 0x6b,
00522
00523
00524
 // AWB Control 3.
00525
 AWBCTR3 = 0x6c,
00526
00527
 // AWB Control 2.
00528
 AWBCTR2 = 0x6d
00529
00530
 // AWB Control 1.
 AWBCTR1 = 0x6e,
00532
00533
 // AWB Control 0.
00534
 AWBCTR0 = 0x6f,
00535
 // Test_pattern[0] - works with test_pattern[1] test_pattern.
00536
00537
 SCALING_XSC = 0x70,
00538
00539
 // Test_pattern[1] - works with test_pattern[0] test_pattern (SCALING_XSC[7], SCALING_YSC[7]).
 SCALING_YSC = 0x71,
00540
00541
 // DCW Control
00542
 SCALING_DCWCTR = 0x72,
00544
00545
 // Clock.
00546
 SCALING_PCLK_DIV = 0x73,
00547
00548
 // Gain control.
```

5.8 CameraAL422B.h 59

```
00549
 REG74 = 0x74
00550
00551
 // Edge enhancement.
00552
 REG75 = 0x75,
00553
 // Pixel correction.
00554
 REG76 = 0x76,
00556
00557
 // Offset, de-noise range control.
00558
 REG77 = 0x77,
00559
00560
 // Gamma Curve Highest Segment Slop.
00561
 SLOP = 0x7a,
00562
00563
 // Gamma Curve 1st Segment Input End Point 0x04 Output Value.
00564
 GAM1 = 0x7b,
00565
00566
 // Gamma Curve 2nd Segment Input End Point 0x08 Output Value.
 GAM2 = 0x7c,
00568
00569
 // Gamma Curve 3rd Segment Input End Point 0x10 Output Value.
00570
 GAM3 = 0x7d
00571
 // Gamma Curve 4th Segment Input End Point 0x20 Output Value.
00572
00573
 GAM4 = 0x7e,
00574
00575
 // Gamma Curve 5th Segment Input End Point 0x28 Output Value.
00576
 GAM5 = 0x7f
00577
 // Gamma Curve 6th Segment Input End Point 0x30 Output Value.
00578
00579
 GAM6 = 0x80.
00580
00581
 // Gamma Curve 7th Segment Input End Point 0x38 Output Value.
00582
 GAM7 = 0x81,
00583
 // Gamma Curve 8th Segment Input End Point 0x40 Output Value.
00584
00585
 GAM8 = 0x82,
00586
00587
 // Gamma Curve 9th Segment Input End Point 0x48 Output Value.
00588
00589
00590
 // Gamma Curve 10th Segment Input End Point 0x50 Output Value.
00591
 GAM10 = 0 \times 84.
00592
00593
 // Gamma Curve 11th Segment Input End Point 0x60 Output Value.
00594
00595
 // Gamma Curve 12th Segment Input End Point 0x70 Output Value.
00596
00597
 GAM12 = 0x86.
00598
00599
 // Gamma Curve 13th Segment Input End Point 0x90 Output Value.
00600
00601
00602
 // Gamma Curve 14th Segment Input End Point 0xB0 Output Value.
 GAM14 = 0x88.
00603
00604
00605
 // Gamma Curve 15th Segment Input End Point 0xD0 Output Value.
00606
 GAM15 = 0x89,
00607
00608
 // RGB 444 control
00609 //
 RGB444 = 0x8c
00610
00611 // Dummy Row low 8 bits.
00612
 DM_LNL = 0x92,
00613
00614
 // Dummy Row high 8 bits.
00615
 DM LNH = 0 \times 93,
00616
00617
 // Lens Correction Option 6 (effective only when LCC5[2] is high).
 LCC6 = 0x94,
00619
00620
 // Lens Correction Option 7 (effective only when LCC5[2] is high).
00621
 LCC7 = 0x95,
00622
 // 50 Hz Banding Filter Value (effective only when COM8[5] is high and COM11[3] is high).
00623
00625
00626
 // 60 Hz Banding Filter Value (effective only when COM8[5] is high and COM11[3] is low).
00627
 BD60ST = 0x9e
00628
00629
 // High Reference Luminance.
00630
 HRL = 0x9f,
00631
00632
 // Low Reference Luminance.
00633
 LRL = 0xa0,
00634
00635
 // DSP Control 3.
```

```
00636
 DSPC3 = 0xa1,
00637
 // DSP Control 3.
00638
 SCALING_PCLK_DELAY = 0xa2,
00639
00640
00641
 // Frame rate adjustment.
 NT\_CTRL = 0xa4,
00643
00644
 // Maximum Banding Filter Step.
00645
 AECGMAX = 0xa5,
00646
00647
 // Lower Limit of Probability for HRL, after exposure/gain stabilizes.
00648
 LPH = 0xa6,
00649
00650
 // Upper Limit of Probability for LRL, after exposure/gain stabilizes.
00651
 UPL = 0xa7,
00652
00653
 // Probability Threshold for LRL to control AEC/AGC speed.
00654
 TPL = 0xa8,
00655
00656
 // Probability Threshold for HRL to control AEC/AGC speed.
00657
 TPH = 0xa9
00658
 // AEC algorithm selection.
00659
00660
 NALG = 0xaa
00661
00662
 // Strobe
00663
 STR\_OPT = 0xac,
00664
 // Red gain for strobe.
00665
00666
 STR R = 0xad.
00667
00668
 // Green gain for strobe.
00669
 STR\_G = 0xae,
00670
 // Blue gain for strobe.
00671
00672
 STR B = 0xaf,
00673
00674
 // ABLC function.
00675
 ABLC1 = 0xb1,
00676
 // ABLC Target.
THL_ST = 0xb3,
00677
00678
00679
00680
 // ABLC Stable Range.
00681
 THL\_DLT = 0xb5,
00682
 // Blue Channel Black Level Compensation.
00683
00684
 AD CHB = 0xbe.
00685
 // Red Channel Black Level Compensation.
00686
00687
 AD\_CHR = 0xbf,
00688
00689
 // Gb Channel Black Level Compensation.
 AD\_CHGB = 0xc0
00690
00691
 };
00692
00693
 enum FlashlightModeSelect {
00694
 XENON = 0x00, LED1 = 0x01, LED2 = 0x02
00695
00696
00697
 enum OutputFormat {
00698
00699
 // YUV format
00700
 YUV = 0x00,
00701
 // RGB format
00702
00703
 RGB = 0x04
00704
00705
 // Raw bayer RGB format
00706
 RAW_BAYER_RGB = 0x01,
00707
00708
 // Processed bayer RGB format
00709
 PROCESSED_BAYER_RGB = 0x05
00710
 };
00711
00712
 enum OutputResolution {
00713
 // VGA format.
00714
00715
 VGA = 0x00,
00716
 // CIF format
00717
00718
 CIF = 0x20,
00719
00720
 // QVGA format

\overline{QVGA} = 0x10,


00721
00722
```

5.8 CameraAL422B.h 61

```
00723
 // QCIF format
00724
 QCIF = 0x08
00725
 };
00726
 enum RGBOutput {
00727
00728
00729
 // Normal RGB
00730
 RGB_NORMAL = 0x00,
00731
 // RGB 565
00732
 RGB_565 = 0x10,
00733
00734
00735
 // RGB 555
00736
 RGB_{555} = 0x30
00737
 };
00738
00748
 CameraAL422B(unsigned char (*read)(), unsigned char vsyncPin,
00749
 unsigned char writeEnPin, unsigned char readClockPin, unsigned char readResetPin);
00750
00751
00755
 void begin();
00756
00760
 virtual bool capture();
00761
00767
 int readFrame(OutputStream *out);
00768
00774
 void inline setHorizontalMirror(bool mirror);
00775
00781
 void inline setVerticalFlip(bool flip);
00782
00788
 void inline setFlashlightModeSelect(
 FlashlightModeSelect mode);
00789
00795
 void inline setStrobeRequest(bool request);
00796
00802
 void inline setColorGainControlEnable(bool enable);
00803
00809
 void setOutputFormat(OutputFormat format);
00810
00816
 void setOutputResolution(OutputResolution resolution);
00817
00823
 void setRGBOutput (RGBOutput output);
00824
00828
 void inline enableWrite();
00829
00833
 void inline disableWrite();
00834
00838
 void inline resetReadPointer();
00839
00847
 void configureRegisterBits(Register reg, Mask mask, unsigned char v);
00848
00855
 void writeRegister(Register reg, unsigned char v);
00856
00863
 unsigned char readRegister(Register reg);
00864
00865 private:
00866
00870
 void inline resetRegisters();
00871
00877
 int readRow(OutputStream *out);
00878 };
00879
00880 #endif /* __ARDUINO_DRIVER_CAMERA_AL422B_H__ */
```

5.9 CameraOV7670.cpp File Reference

#include "CameraOV7670.h"
Include dependency graph for CameraOV7670.cpp:

Macros

#define __ARDUINO_DRIVER_CAMERA_OV7670_CPP__ 1

5.9.1 Macro Definition Documentation

```
5.9.1.1 #define __ARDUINO_DRIVER_CAMERA_OV7670_CPP__1
```

Arduino - CameraOV7670 implementation.

CameraOV7670.cpp

The class CameraOV7670.

Author

Dalmir da Silva dalmirdasilva@gmail.com

Definition at line 12 of file CameraOV7670.cpp.

5.10 CameraOV7670.cpp


```
00001
00011 #ifndef __ARDUINO_DRIVER_CAMERA_OV7670_CPP_
00012 #define __ARDUINO_DRIVER_CAMERA_OV7670_CPP__ 1
00013
00014 #include "CameraOV7670.h"
00015
00016 CameraOV7670::CameraOV7670(unsigned char (*read)(), unsigned char vsyncPin,
00017
 unsigned char hsyncPin) :
00018
 Camera() {
00019
 this->read = read;
 this->vsyncPin = vsyncPin;
this->hsyncPin = hsyncPin;
address = 0x42;
00020
00021
00022
00023
 Wire.begin();
00024 }
00025
```

```
00026 int CameraOV7670::readFrame(OutputStream *out) {
00027 return 0;
00028 }
00029
00030 #endif /* __ARDUINO_DRIVER_CAMERA_OV7670_CPP__ */
```


5.11 CameraOV7670.h File Reference

```
#include <OutputStream.h>
#include <Camera.h>
#include <Wire.h>
```

Include dependency graph for CameraOV7670.h:

This graph shows which files directly or indirectly include this file:

Classes

• class CameraOV7670

Macros

- #define OV7670_COM1_CCIR656 0x40
- #define OV7670_COM2_SSLEEP 0x10
- #define OV7670_COM3_SWAP 0x40
- #define OV7670_COM3_SCALEEN 0x08
- #define OV7670_COM3_DCWEN 0x04
- #define OV7670_CLKRC_EXT 0x40

- #define OV7670_CLKRC_SCALE 0x3f
- #define OV7670_COM7_RESET 0x80
- #define OV7670_COM7_FMT_MASK 0x38
- #define OV7670 COM7 FMT VGA 0x00
- #define OV7670 COM7 FMT CIF 0x20
- #define OV7670_COM7_FMT_QVGA 0x10
- #define OV7670 COM7 FMT QCIF 0x08
- #define OV7670_COM7_RGB 0x04
- #define OV7670_COM7_YUV 0x00
- #define OV7670 COM7 BAYER 0x01
- #define OV7670_COM7_PBAYER 0x05
- #define OV7670 COM8 FASTAEC 0x80
- #define OV7670 COM8 AECSTEP 0x40
- #define OV7670 COM8 BFILT 0x20
- #define OV7670_COM8_AGC 0x04
- #define OV7670 COM8 AWB 0x02
- #define OV7670 COM8 AEC 0x01
- #define OV7670_COM10_HSYNC 0x40
- #define OV7670_COM10_PCLK_HB 0x20
- #define OV7670_COM10_HREF_REV 0x08
- #define OV7670_COM10_VS_LEAD 0x04
- #define OV7670_COM10_VS_NEG 0x02
- #define OV7670_COM10_HS_NEG 0x01
- #define OV7670 MVFP MIRROR 0x20
- #define OV7670_MVFP_FLIP 0x10
- #define OV7670 TSLB YLAST 0x04
- #define OV7670_COM11_NIGHT 0x80
- #define OV7670_COM11_NMFR 0x60
- #define OV7670 COM11 HZAUTO 0x10
- #define OV7670 COM11 50HZ 0x08
- #define OV7670_COM11_EXP 0x02
- #define OV7670_COM12_HREF 0x80
- #define OV7670_COM13_GAMMA 0x80
- #define OV7670_COM13_UVSAT 0x40
- #define OV7670 COM13 UVSWAP 0x01
- #define OV7670_COM14_DCWEN 0x10
- #define OV7670_COM15_R10F0 0x00
- #define OV7670_COM15_R01FE 0x80
- #define OV7670_COM15_R00FF 0xc0
- #define OV7670_COM15_RGB565 0x10
- #define OV7670 COM15 RGB555 0x30
- #define OV7670 COM16 AWBGAIN 0x08
- #define OV7670_COM17_AECWIN 0xc0
- #define OV7670_COM17_CBAR 0x08
- #define OV7670_CMATRIX_LEN 0x06
- #define OV7670_R76_BLKPCOR 0x80
- #define OV7670_R76_WHTPCOR 0x40
- #define OV7670 RGB444 ENABLE 0x02
- #define OV7670_RGB444_RGBX 0x01

5.11.1 Macro Definition Documentation

5.11.1.1 #define OV7670_CLKRC_EXT 0x40

Definition at line 30 of file CameraOV7670.h.

5.11.1.2 #define OV7670_CLKRC_SCALE 0x3f

Definition at line 33 of file CameraOV7670.h.

5.11.1.3 #define OV7670_CMATRIX_LEN 0x06

Definition at line 165 of file CameraOV7670.h.

5.11.1.4 #define OV7670_COM10_HREF_REV 0x08

Definition at line 90 of file CameraOV7670.h.

5.11.1.5 #define OV7670_COM10_HS_NEG 0x01

Definition at line 99 of file CameraOV7670.h.

5.11.1.6 #define OV7670_COM10_HSYNC 0x40

Definition at line 84 of file CameraOV7670.h.

5.11.1.7 #define OV7670_COM10_PCLK_HB 0x20

Definition at line 87 of file CameraOV7670.h.

5.11.1.8 #define OV7670_COM10_VS_LEAD 0x04

Definition at line 93 of file CameraOV7670.h.

5.11.1.9 #define OV7670 COM10 VS NEG 0x02

Definition at line 96 of file CameraOV7670.h.

5.11.1.10 #define OV7670_COM11_50HZ 0x08

Definition at line 120 of file CameraOV7670.h.

5.11.1.11 #define OV7670_COM11_EXP 0x02

Definition at line 123 of file CameraOV7670.h.

5.11.1.12 #define OV7670_COM11_HZAUTO 0x10

Definition at line 117 of file CameraOV7670.h.

5.11.1.13 #define OV7670_COM11_NIGHT 0x80

Definition at line 111 of file CameraOV7670.h.

5.11.1.14 #define OV7670_COM11_NMFR 0x60

Definition at line 114 of file CameraOV7670.h.

5.11.1.15 #define OV7670_COM12_HREF 0x80

Definition at line 126 of file CameraOV7670.h.

5.11.1.16 #define OV7670_COM13_GAMMA 0x80

Definition at line 129 of file CameraOV7670.h.

5.11.1.17 #define OV7670_COM13_UVSAT 0x40

Definition at line 132 of file CameraOV7670.h.

5.11.1.18 #define OV7670_COM13_UVSWAP 0x01

Definition at line 135 of file CameraOV7670.h.

5.11.1.19 #define OV7670_COM14_DCWEN 0x10

Definition at line 138 of file CameraOV7670.h.

5.11.1.20 #define OV7670_COM15_R00FF 0xc0

Definition at line 147 of file CameraOV7670.h.

5.11.1.21 #define OV7670_COM15_R01FE 0x80

Definition at line 144 of file CameraOV7670.h.

5.11.1.22 #define OV7670_COM15_R10F0 0x00

Definition at line 141 of file CameraOV7670.h.

5.11.1.23 #define OV7670_COM15_RGB555 0x30

Definition at line 153 of file CameraOV7670.h.

5.11.1.24 #define OV7670 COM15 RGB565 0x10

Definition at line 150 of file CameraOV7670.h.

5.11.1.25 #define OV7670_COM16_AWBGAIN 0x08

Definition at line 156 of file CameraOV7670.h.

5.11.1.26 #define OV7670_COM17_AECWIN 0xc0

Definition at line 159 of file CameraOV7670.h.

5.11.1.27 #define OV7670_COM17_CBAR 0x08

Definition at line 162 of file CameraOV7670.h.

5.11.1.28 #define OV7670_COM1_CCIR656 0x40

Arduino - CameraOV7670 implementation.

CameraOV7670.h

The class CameraOV7670.

Author

Dalmir da Silva dalmirdasilva@gmail.com

Definition at line 15 of file CameraOV7670.h. 5.11.1.29 #define OV7670_COM2_SSLEEP 0x10 Definition at line 18 of file CameraOV7670.h. 5.11.1.30 #define OV7670_COM3_DCWEN 0x04 Definition at line 27 of file CameraOV7670.h. 5.11.1.31 #define OV7670_COM3_SCALEEN 0x08 Definition at line 24 of file CameraOV7670.h. 5.11.1.32 #define OV7670_COM3_SWAP 0x40 Definition at line 21 of file CameraOV7670.h. 5.11.1.33 #define OV7670_COM7_BAYER 0x01 Definition at line 60 of file CameraOV7670.h. 5.11.1.34 #define OV7670_COM7_FMT_CIF 0x20 Definition at line 45 of file CameraOV7670.h. 5.11.1.35 #define OV7670_COM7_FMT_MASK 0x38 Definition at line 39 of file CameraOV7670.h. 5.11.1.36 #define OV7670_COM7_FMT_QCIF 0x08 Definition at line 51 of file CameraOV7670.h. 5.11.1.37 #define OV7670_COM7_FMT_QVGA 0x10 Definition at line 48 of file CameraOV7670.h. 5.11.1.38 #define OV7670_COM7_FMT_VGA 0x00 Definition at line 42 of file CameraOV7670.h. 5.11.1.39 #define OV7670_COM7_PBAYER 0x05 Definition at line 63 of file CameraOV7670.h. 5.11.1.40 #define OV7670_COM7_RESET 0x80 Definition at line 36 of file CameraOV7670.h. 5.11.1.41 #define OV7670_COM7_RGB 0x04 Definition at line 54 of file CameraOV7670.h. 5.11.1.42 #define OV7670_COM7_YUV 0x00

Definition at line 57 of file CameraOV7670.h.

```
5.11.1.43 #define OV7670_COM8_AEC 0x01
Definition at line 81 of file CameraOV7670.h.
5.11.1.44 #define OV7670_COM8_AECSTEP 0x40
Definition at line 69 of file CameraOV7670.h.
5.11.1.45 #define OV7670_COM8_AGC 0x04
Definition at line 75 of file CameraOV7670.h.
5.11.1.46 #define OV7670_COM8_AWB 0x02
Definition at line 78 of file CameraOV7670.h.
5.11.1.47 #define OV7670_COM8_BFILT 0x20
Definition at line 72 of file CameraOV7670.h.
5.11.1.48 #define OV7670_COM8_FASTAEC 0x80
Definition at line 66 of file CameraOV7670.h.
5.11.1.49 #define OV7670_MVFP_FLIP 0x10
Definition at line 105 of file CameraOV7670.h.
5.11.1.50 #define OV7670 MVFP MIRROR 0x20
Definition at line 102 of file CameraOV7670.h.
5.11.1.51 #define OV7670_R76_BLKPCOR 0x80
Definition at line 168 of file CameraOV7670.h.
5.11.1.52 #define OV7670_R76_WHTPCOR 0x40
Definition at line 171 of file CameraOV7670.h.
5.11.1.53 #define OV7670_RGB444_ENABLE 0x02
Definition at line 174 of file CameraOV7670.h.
5.11.1.54 #define OV7670_RGB444_RGBX 0x01
Definition at line 177 of file CameraOV7670.h.
5.11.1.55 #define OV7670_TSLB_YLAST 0x04
```

5.12 CameraOV7670.h

Definition at line 108 of file CameraOV7670.h.

5.12 CameraOV7670.h 69

```
00020 // Byte swap
00021 #define OV7670_COM3_SWAP
00022
00023 // Enable scaling
00024 #define OV7670_COM3_SCALEEN
 0 \times 0.8
00025
00026 // Enable downsamp/crop/window
00027 #define OV7670_COM3_DCWEN
 0 \times 04
00028
00029 // Use external clock directly
00030 #define OV7670_CLKRC_EXT
 0x40
00031
00032 // Mask for internal clock scale
00033 #define OV7670_CLKRC_SCALE
00034
00035 // Reset
00036 #define OV7670_COM7_RESET
 0×80
00037
00038 //
00039 #define OV7670_COM7_FMT_MASK
00040
00041 //
00042 #define OV7670_COM7_FMT_VGA
 0 \times 0 0
00043
00044 // CIF format
00045 #define OV7670_COM7_FMT_CIF
 0x20
00046
00047 // QVGA format
00048 #define OV7670_COM7_FMT_QVGA
 0x10
00049
00050 // QCIF format
00051 #define OV7670_COM7_FMT_QCIF
 0x08
00052
00053 // bits 0 and 2 - RGB format
00054 #define OV7670_COM7_RGB
 0 \times 0.4
00055
00056 // YUV
00057 #define OV7670_COM7_YUV
 0x00
00058
00059 // Bayer format
00060 #define OV7670_COM7_BAYER
 0 \times 0.1
00061
00062 // Processed bayer
00063 #define OV7670_COM7_PBAYER
 0x05
00064
00065 // Enable fast AGC/AEC
00066 #define OV7670_COM8_FASTAEC
 0x80
00067
00068 // Unlimited AEC step size
00069 #define OV7670_COM8_AECSTEP
 0x40
00071 // Band filter enable
00072 #define OV7670_COM8_BFILT
 0x20
00073
00074 // Auto gain enable
00075 #define OV7670_COM8_AGC
 0x04
00077 // White balance enable
00078 #define OV7670_COM8_AWB
 0x02
00079
00080 // Auto exposure enable
00081 #define OV7670_COM8_AEC
 0x01
00082
00083 // HSYNC instead of HREF
00084 #define OV7670_COM10_HSYNC
 0×40
00085
00086 // Suppress PCLK on horiz blank
 0x20
00087 #define OV7670_COM10_PCLK_HB
00088
00089 // Reverse HREF
00090 #define OV7670_COM10_HREF_REV
 0x08
00091
00092 // VSYNC on clock leading edge
00093 #define OV7670_COM10_VS_LEAD
 0x04
00094
00095 // VSYNC negative
00096 #define OV7670_COM10_VS_NEG
 0x02
00097
00098 // HSYNC negative
00099 #define OV7670_COM10_HS_NEG
 0 \times 01
00100
00101 // Mirror image
00102 #define OV7670_MVFP_MIRROR
00103
00104 // Vertical flip
00105 #define OV7670_MVFP_FLIP
 0 \times 10
00106
```

```
00107 // UYVY or VYUY - see com13
00108 #define OV7670_TSLB_YLAST
00109
00110 // NIght mode enable
00111 #define OV7670_COM11_NIGHT
 0x80
00112
00113 // Two bit NM frame rate
00114 #define OV7670_COM11_NMFR
 0x60
00115
00116 // Auto detect 50/60 Hz
00117 #define OV7670_COM11_HZAUTO
 0x10
00118
00119 // Manual 50Hz select
00120 #define OV7670_COM11_50HZ
00121
00122 // Exp
00123 #define OV7670_COM11_EXP
 0 \times 02
00124
00125 // HREF always
00126 #define OV7670_COM12_HREF
00127
00128 // Gamma enable
00129 #define OV7670_COM13_GAMMA
 0x80
00130
00131 // UV saturation auto adjustment
00132 #define OV7670_COM13_UVSAT
00133
00134 // V before U - w/TSLB
00135 #define OV7670_COM13_UVSWAP
 0 \times 01
00136
00137 // DCW/PCLK-scale enable
00138 #define OV7670_COM14_DCWEN
 0x10
00139
00140 // Data range 10 to F0
00141 #define OV7670_COM15_R10F0
 0 \times 00
00142
00143 // Data range 01 to FE
00144 #define OV7670_COM15_R01FE
00145
00146 // Data range 00 to FF
00147 #define OV7670_COM15_R00FF
 0xc0
00148
00149 // RGB565 output
00150 #define OV7670_COM15_RGB565
 0x10
00151
00152 // RGB555 output
00153 #define OV7670_COM15_RGB555
 0x30
00154
00155 // AWB gain enable
00156 #define OV7670_COM16_AWBGAIN
 0x08
00158 // AEC window - must match COM4 \,
00159 #define OV7670_COM17_AECWIN
 0xc0
00160
00161 // DSP Color bar
00162 #define OV7670_COM17_CBAR
 0x08
00163
00164 // Length
00165 #define OV7670_CMATRIX_LEN
 0x06
00166
00167 // Black pixel correction enable
00168 #define OV7670_R76_BLKPCOR
 0x80
00169
00170 // White pixel correction enable
00171 #define OV7670_R76_WHTPCOR
 0×40
00172
00173 // Turn on RGB444, overrides 5x5
00174 #define OV7670_RGB444_ENABLE
 0x02
00175
00176 // Empty nibble at end
00177 #define OV7670_RGB444_RGBX
 0x01
00178
00179 #include <OutputStream.h>
00180 #include <Camera.h>
00181 #include <Wire.h>
00183 class CameraOV7670 : public Camera {
00184 private:
00185
00186
 unsigned char (*read)();
00187
00188
 unsigned char vsyncPin;
00189
00190
 unsigned char hsyncPin;
00191
00192
 unsigned char address;
00193 public:
```

5.12 CameraOV7670.h 71


```
00194
00195
 enum Register {
00196
 // Gain lower 8 bits (rest in vref)
00197
00198
 REG GAIN = 0 \times 00,
00199
00200
 // blue gain
00201
 REG\_BLUE = 0x01,
00202
 // red gain
00203
 REG_RED = 0x02,
00204
00205
 // Pieces of GAIN, VSTART, VSTOP
00206
00207
 REG_VREF = 0x03,
00208
00209
 // Control 1
 REG COM1 = 0 \times 04.
00210
00211
00212
 // U/B Average level
00213
 REG\_BAVE = 0x05,
00214
00215
 // Y/Gb Average level
 REG_GBAVE = 0x06,
00216
00217
00218
 // AEC MS 5 bits
00219
 REG\_AECHH = 0x07,
00220
00221
 // V/R Average level
00222
 REG_RAVE = 0x08,
00223
00224
 // Control 2
 REG\_COM2 = 0x09,
00226
00227
 // Product ID MSB
00228
 REG_PID = 0x0a,
00229
 // Product ID LSB
REG_VER = 0x0b,
00230
00232
00233
 // Control 3
00234
 REG\_COM3 = 0x0c,
00235
 // Control 4
00236
 REG\_COM4 = 0x0d,
00237
00238
00239
 // All "reserved"
 REG\_COM5 = 0x0e,
00240
00241
00242
 // Control 6
00243
 REG\_COM6 = 0x0f,
00244
00245
 // More bits of AEC value
00246
 REG\_AECH = 0x10,
00247
 // Clocl control
00248
00249
 REG\_CLKRC = 0x11,
00250
00251
 // Control 7
00252
 REG\_COM7 = 0x12,
00253
 // Control 8
00254
00255
 REG COM8 = 0x13,
00256
00257
 // Control 9 - gain ceiling
00258
 REG\_COM9 = 0x14,
00259
 // Control 10
00260
 REG\_COM10 = 0x15,
00261
00262
00263
 // Horiz start high bits
00264
 REG_HSTART = 0x17,
00265
 // Horiz stop high bits
REG_HSTOP = 0x18,
00266
00267
00268
00269
 // Vert start high bits
00270
 REG_VSTART = 0x19,
00271
 // Vert stop high bits
00272
00273
 REG_VSTOP = 0x1a,
00274
00275
 // Pixel delay after HREF
00276
 REG_PSHFT = 0x1b,
00277
 // Manuf. ID high
REG_MIDH = 0x1c,
00278
00279
00280
```

```
00281
 // Manuf. ID low
00282
 REG\_MIDL = 0x1d,
00283
 // Mirror / vflip
00284
 REG_MVFP = 0x1e
00285
00286
00287
 // AGC upper limit
00288
 REG\_AEW = 0x24,
00289
 // AGC lower limit
00290
 REG\_AEB = 0x25,
00291
00292
 // AGC/AEC fast mode op region
00293
00294
 REG_VPT = 0x26,
00295
 // HSYNC rising edge delay
REG_HSYST = 0x30,
00296
00297
00298
00299
 // HSYNC falling edge delay
00300
 REG_HSYEN = 0x31,
00301
00302
 // HREF pieces
 REG\_HREF = 0x32,
00304
00305
 // Lots of stuff
00306
 REG\_TSLB = 0x3a,
00307
 // Control 11
REG_COM11 = 0x3b,
00308
00309
00310
00311
 // Control 12
00312
 REG\_COM12 = 0x3c,
00313
00314
 // Control 13
00315
 REG\_COM13 = 0x3d,
00316
 // Control 14
00317
 REG\_COM14 = 0x3e,
00319
00320
 // Edge enhancement factor
00321
 REG\_EDGE = 0x3f,
00322
00323
 // Control 15
 REG\_COM15 = 0x40,
00324
00325
00326
 // Control 16
00327
 REG\_COM16 = 0x41,
00328
00329
 // Control 17
 REG\_COM17 = 0x42,
00330
00331
00332
 // CMatrix base
00333
 REG\_CMATRIX\_BASE = 0x4f,
00334
 // CMatrix sign
00335
00336
 REG_CMATRIX_SIGN = 0x58,
00337
00338
 // Brightness
00339
 REG\_BRIGHT = 0x55,
00340
 // Contrast control
00341
 REG\_CONTRAS = 0x56,
00342
00343
00344
 // Fix gain control
00345
 REG\_GFIX = 0x69,
00346
 // OV's name
00347
00348
 REG_R76 = 0x76,
00349
00350
 // RGB 444 control
00351
 REG_RGB444 = 0x8c,
00352
 // Hist AEC/AGC control 1
00353
 REG_HAECC1 = 0x9f
00354
00355
00356
 // Hist AEC/AGC control 2
00357
 REG_HAECC2 = 0xa0,
00358
 // 50hz banding step limit
00359
 REG BD50MAX = 0xa5,
00360
00361
00362
 // Hist AEC/AGC control 3
00363
 REG\_HAECC3 = 0xa6,
00364
00365
 // Hist AEC/AGC control 4
 REG\_HAECC4 = 0xa7,
00366
00367
```

```
00368
 // Hist AEC/AGC control 5
 REG\_HAECC5 = 0xa8,
00370
00371
 // Hist AEC/AGC control 6
00372
 REG HAECC6 = 0xa9,
00373
00374
 // Hist AEC/AGC control 7
00375
 REG_HAECC7 = 0xaa,
00376
00377
 // 60hz banding step limit
00378
 REG_BD60MAX = 0xab
00379
 };
00380
00389
 CameraOV7670(unsigned char (*read)(), unsigned char vsyncPin,
00390
 unsigned char hsyncPin);
00391
00395
 void clearBuffers();
00396
00403
 int readFrame(OutputStream *out);
00404 };
00405
00406 #endif /* __ARDUINO_DRIVER_CAMERA_OV7670_H__ */
```

5.13 CameraVC0706.cpp File Reference

#include "CameraVC0706.h"
Include dependency graph for CameraVC0706.cpp:

5.14 CameraVC0706.cpp

```
00001 #include "CameraVC0706.h"
00003 #if VC0760_DEBUG == 1
00004 CameraVC0706::CameraVC0706(HardwareSerial *serial, Stream *debug) :
00005
 serial(serial), debug(debug) {
00006
 rxBufferPointer = 0;
 serialNumber = 0x00;
00007
 framePointer = 0;
80000
00009 }
00010 #else
00011 CameraVC0706::CameraVC0706(HardwareSerial *serial) : serial(serial) {
00012
 rxBufferPointer = 0:
 serialNumber = 0x00;
00013
00014
 framePointer = 0;
00015 }
00016 #endif
00017
00018 bool CameraVC0706::begin(long baud) {
00019
 serial->begin(baud);
00020
 return true;
00021 }
```

```
00022
00023 bool CameraVC0706::close() {
 serial->end();
00024
00025
 return true;
00026 }
00027
00028 bool CameraVC0706::capture() {
00029
 return executeBufferControl(STOP_CURRENT_FRAME);
00030 }
00031
00032 bool CameraVC0706::resume() {
00033
 return executeBufferControl(RESUME FRAME);
00034 }
00035
00036 bool CameraVC0706::executeBufferControl(unsigned char control) {
00037
 unsigned char args[] = { (unsigned char) (control & 0x03) };
 return executeCommand(FBUF_CTRL, args, sizeof(args), 5);
00038
00039 }
00040
00041 unsigned int CameraVC0706::readFrame(unsigned char *buf,
00042
 unsigned int frameOffset, unsigned int bufferOffset,
00043
 unsigned int len) {
 unsigned int bytesRead = 0;
00044
 unsigned char args[] = \{ 0x00, 0x0a, 0x00, 0x0
00045
00046
 (unsigned char) ((frameOffset >> 8) & 0xff),
 (unsigned char) (frameOffset & Oxff), 0x00, 0x00, (unsigned char) ((len >> 8) & 0xff), (unsigned char) (len
00047
00048
 & Oxff), (VC0760_CAMERA_DELAY >> 8) & Oxff, VC0760_CAMERA_DELAY & Oxff };
00049
00050
00051
00052
 if (!executeCommand(READ_FBUF, args, sizeof(args), 5)) {
00053
 return 0;
00054
00055
 while (bytesRead < len) {</pre>
00056
 delay(10);
 bytesRead += read(&buf[bufferOffset + bytesRead],
00057
 len - bytesRead);
00058
00059
00060
 readResponse(5);
00061
 return bytesRead;
00062 }
00063
00064 bool CameraVC0706::setDownSize(unsigned char widthDownSize,
00065
 unsigned char heightDownSize) {
 unsigned char args[] = \{ (unsigned char) ((widthDownSize & 0x03)) \}
00066
00067
 | ((heightDownSize << 2) & 0x0c)) };
00068
 return executeCommand(DOWNSIZE_CTRL, args, sizeof(args), 5);
00069 }
00070
00071 unsigned char CameraVC0706::getDownSize() {
00072
 unsigned char args[] = { };
00073
 bool run = executeCommand(DOWNSIZE_STATUS, args, sizeof(args), 6);
00074
 if (run) {
00075
 return 0;
00076
00077
 return rxBuffer[5];
00078 }
00079
00080 unsigned int CameraVC0706::getFrameLength() {
00081
 unsigned int frameLength = 0;
 unsigned char args[] = { 0x00 };
if (!executeCommand(GET_FBUF_LEN, args, sizeof(args), 9)
 && rxBuffer[4] == 0x04) {
00082
00083
00084
00085
 return 0;
00086
00087
 frameLength |= rxBuffer[7];
00088
 frameLength <<= 8;
 frameLength |= rxBuffer[8];
00089
00090
 return frameLength;
00091 }
00092
00093 bool CameraVC0706::setHorizontalMirror(unsigned char by,
00094
 unsigned char mirrorMode) {
 unsigned char args[] = \{ (unsigned char) (by & 0x01),
00095
 (unsigned char) (mirrorMode & 0x01) };
00096
00097
 return executeCommand(MIRROR_CTRL, args, sizeof(args), 5);
00098 }
00099
00100 unsigned char CameraVC0706::getHorizontalMirrorStatus() {
 unsigned char args[] = { };
00101
 bool run = executeCommand(MIRROR_STATUS, args, sizeof(args), 7);
00102
00103
 unsigned char status = 0;
00104
00105
 status = (rxBuffer[6] & 0x01) | ((rxBuffer[5] << 1) & 0x02);
00106
 return status;
00107
00108 }
```


```
00109
00110 bool CameraVC0706::setColorControl(unsigned char by,
00111
 unsigned char colorControlMode)
00112
 unsigned char args[] = { (unsigned char) (by & 0x01),
00113
 (unsigned char) (colorControlMode & 0x01) };
 return executeCommand(COLOR_CTRL, args, sizeof(args), 5);
00114
00115 }
00116
00117 unsigned char CameraVC0706::getColorControlStatus() {
00118
 unsigned char args[] = { };
 bool run = executeCommand(COLOR_STATUS, args, sizeof(args), 8);
00119
00120
 unsigned char status = 0;
00121
 if (run) {
00122
 status = (rxBuffer[5] & 0x01) | ((rxBuffer[6] << 2) & 0x06);
00123
00124
 return status;
00125 }
00126
00127 bool CameraVC0706::setOutputResolution(unsigned char resolution) {
00128
 unsigned char args[] = { 0x04, 0x01, 0x00, 0x19, resolution };
 return executeCommand(WRITE_DATA, args, sizeof(args), 5);
00129
00130 }
00131
00132 bool CameraVC0706::setMotionMonitoring(bool monitor)
00133
 unsigned char args[] = { (unsigned char) monitor };
 return executeCommand(COMM_MOTION_CTRL, args, sizeof(args), 5);
00134
00135 }
00136
00137 bool CameraVC0706::getMotionMonitoringStatus() {
00138
 unsigned char args[] = { };
00139
 return (executeCommand(COMM_MOTION_STATUS, args, sizeof(args), 6))
00140
 && rxBuffer[5];
00141 }
00142
{\tt 00143~bool~CameraVC0706::pollMotionMonitoring (unsigned~int~timeout, and the context of the
00144
 void (*callback)(void *)) {
00145
 long start = 0;
 bool detected = false;
00146
00147
 start = millis();
00148
 do {
00149
 if (readResponse(5) > 0) {
 detected = verifyResponse(COMM_MOTION_DETECTED);
00150
00151
00152
 if (detected && callback != 0) {
00153
 callback(this);
00154
00155
 } while (!detected && ((millis() - start) < timeout));</pre>
00156
 return detected;
00157 }
00158
00159 bool CameraVC0706::setMotionControl(unsigned char motionControl,
00160
 unsigned char param0, unsigned char param1) {
00161
 unsigned char args[] = { motionControl, param0, param1 };
00162
 return executeCommand(MOTION_CTRL, args, sizeof(args), 5);
00163 }
00164
00165 unsigned int CameraVC0706::write(unsigned char *buf,
00166
 unsigned int size) {
00167
 unsigned int txLength = 0;
00168
00169 #if VC0760 DEBUG == 1
 debug->print("About to write: ");
00170
00171
 debug->print(size);
00172
 debug->println(" bytes.");
00173 #endif
00174
00175
 txLength = serial->write(&buf[0], size);
00176
00177 #if VC0760_DEBUG == 1
00178
 if (txLength < 0) {
 debug->println("UART TX error.");
} else if (txLength != size) {
00179
00180
00181
 debug->print("Sent bytes ");
00182
 debug->print(txLength);
 debug->print(" differs from the size to be send ");
00183
00184
 debug->println(size);
00185
00186 #endif
00187
00188
 return txLength;
00189 }
00190
00191 unsigned int CameraVC0706::read(unsigned char *buf, unsigned int size) {
00192
 unsigned char c = 0;
00193
 unsigned int rxLength = 0;
 unsigned char count = size;
while (count-- > 0 && serial->available()
00194
00195
```

```
&& (c = serial->read()) != -1) {
00197
 buf[rxLength++] = c;
00198
 }
00199
00200 #if VC0760_DEBUG == 1
00201
 if (c < 0) {
 debug->println("Error on read.");
} else if (rxLength == 0) {
00203
00204
 debug->println("No data received on read.");
00205
 } else if (rxLength != size) {
 debug->print("Read bytes: ");
00206
00207
 debug->print(rxLength);
 debug->print(" differs from the size to be read: ");
00208
00209
 debug->println(size);
00210
 } else {
00211
 debug->print("It matches! ");
 debug->print(rxLength);
debug->print(" bytes read when expecting: ");
00212
00213
 debug->println(size);
00214
00215
00216 #endif
00217
00218
 return rxLength;
00219 }
00220
00221 bool CameraVC0706::executeCommand(unsigned char cmd,
00222
 unsigned char *args, unsigned char argc,
00223
 unsigned int responseLength) {
00224
 if (!sendCommand(cmd, args, argc)) {
00225
 return false;
00226
00227
 delay(50);
00228
 if (!readResponse(responseLength)) {
00229
 return false;
00230
 if (!verifyResponse(cmd)) {
00231
00232
 return false;
00234
 return true;
00235 }
00236
00237 unsigned int CameraVC0706::sendCommand(unsigned char cmd,
 unsigned char *args, unsigned int argc) {
unsigned int sentBytes = 0;
unsigned int bufSize = 4 + argc;
00238
00239
00240
00241
 unsigned char buf[bufSize];
 buf[0] = VC0760_PROTOCOL_SIGN_TX;
buf[1] = serialNumber;
00242
00243
 buf[2] = cmd;
buf[3] = argc;
00244
00245
 memcpy(&buf[4], args, argc);
printBuff(buf, bufSize);
00246
00247
00248
 sentBytes = write(buf, bufSize);
00249
00250 #if VC0760_DEBUG == 1
00251
 debug->print(sentBytes);
 debug->println(" bytes written.");
00253 #endif
00254
00255
 if (sentBytes != bufSize) {
00256
00257 #if VC0760 DEBUG == 1
00258
 debug->print("Sent different amount than expected: ");
00259
 debug->println(bufSize);
00260 #endif
00261
00262
 return 0;
00263
 }
00264
 return sentBytes:
00265 }
00266
00267 bool CameraVC0706::verifyResponse(unsigned char cmd) {
 00268
00269
 || (rxBuffer[3] != 0x00)) {
00270
00271
 return false;
00272
00273
 return true;
00274 }
00275
00276 unsigned int CameraVC0706::readResponse(unsigned int length) {
00277 rxBufferPointer = read(rxBuffer, length);
00278 #if VC0760_DEBUG == 1
00279
 printBuff(rxBuffer, rxBufferPointer);
00280 #endif
00281
 return rxBufferPointer;
00282 }
```


```
00283
00284 #if VC0760_DEBUG == 1
00285 void CameraVC0706::printBuff(unsigned char *buf, unsigned int c) {
00286
 debug->println("Printing buffer:");
00287
 for (unsigned int i = 0; i < c; i++) {
 debug->print(i);
00288
 debug->print(" : ");
00289
00290
 debug->println(buf[i], HEX);
00291
 }
00292 }
00293 #endif
00294
00295 bool CameraVC0706::reset() {
00296
 unsigned char args[] = { };
00297
 bool run = executeCommand(SYSTEM_RESET, args, sizeof(args), 5);
00298
00299 #if VC0760 DEBUG == 1
00300
 if (run) {
 debug->println("Waiting the system to reset.");
00302
 delay(10);
00303
00304 #endif
00305
00306
 return run;
00307 }
00308
00309 float CameraVC0706::getVersion() {
00310
 unsigned int i = 0;
00311
 float version = 0.0;
00312
 unsigned char args[] = { };
 if (!executeCommand(GEN_VERSION, args, sizeof(args), 16)) {
00313
00314
 return version;
00315
00316
 while (rxBuffer[i++] != ' ')
00317
 version += rxBuffer[i] - '0';
00318
 version += 0.1 * (rxBuffer[i + 2] - '0');
00319
00320
 return version;
00321 }
00322
00323 bool CameraVC0706::setOsdCharacters(unsigned char x, unsigned char y,
00324
 unsigned char *str, unsigned char len) {
 if (len > 14) {
00325
00326
 len = 14;
00327
00328
 unsigned char args[2 + len];
 \begin{array}{l} {\rm args} \, [0] \, = \, {\rm len}; \\ {\rm args} \, [1] \, = \, ((x << \, 6) \, \& \, 0x60) \, \mid \, (y \, \& \, 0x1f); \\ {\rm memcpy} \, (\& {\rm args} \, [2], \, {\rm str}, \, {\rm len}); \\ \end{array} 
00329
00330
00331
 return executeCommand(OSD_ADD_CHAR, args, sizeof(args), 5);
00332
00333 }
00334
00335 bool CameraVC0706::setCompression(unsigned char compression) {
 unsigned char args[] = { 0x01, 0x01, 0x12, 0x04, compression };
return executeCommand(WRITE_DATA, args, sizeof(args), 5);
00336
00337
00338 }
00340 unsigned char CameraVC0706::getCompression()
00341
 unsigned char args[] = { 0x01, 0x01, 0x12, 0x04 };
00342
 bool run = executeCommand(READ_DATA, args, sizeof(args), 6);
 unsigned char compression = 0;
00343
00344
 if (run) {
00345
 compression = rxBuffer[5];
00346
00347
 return compression;
00348 }
00349
00350 bool CameraVC0706::setTVOutput(unsigned char onOff) {
00351
 unsigned char args[] = { (unsigned char) (onOff & 0x01) };
 return executeCommand(TV_OUT_CTRL, args, sizeof(args), 5);
00352
00353 }
00354
00355 bool CameraVC0706::setBoudRate(long baudRate) {
00356
 this->baudRate = baudRate;
 unsigned char args[] = { 0x01, (unsigned char) ((baudRate >> 8)
00357
00358
 & 0xff), (unsigned char) (baudRate & 0xff) };
00359
 return executeCommand(SET_PORT, args, sizeof(args), 5);
00360 }
```

5.15 CameraVC0706.h File Reference

```
#include <Arduino.h>
#include <HardwareSerial.h>
#include <SoftwareSerial.h>
Include dependency graph for CameraVC0706.h:
```


This graph shows which files directly or indirectly include this file:

Classes

• class CameraVC0706

Macros

- #define VC0760_DEBUG 1
- #define VC0760_PROTOCOL_SIGN_TX 0x56
- #define VC0760 PROTOCOL SIGN RX 0x76
- #define VC0760_RX_BUFFER_SIZE 0x0f
- #define VC0760_CAMERA_DELAY 0x0100

5.15.1 Macro Definition Documentation

5.15.1.1 #define VC0760_CAMERA_DELAY 0x0100

Definition at line 23 of file CameraVC0706.h.

5.16 CameraVC0706.h 79

5.15.1.2 #define VC0760_DEBUG 1

Raspberry - Camera VC0706 implementation.

CameraVC0706.h

The class Camera VC0706.

Author

Dalmir da Silva dalmirdasilva@gmail.com

Definition at line 18 of file CameraVC0706.h.

5.15.1.3 #define VC0760_PROTOCOL_SIGN_RX 0x76

Definition at line 20 of file CameraVC0706.h.

5.15.1.4 #define VC0760_PROTOCOL_SIGN_TX 0x56

Definition at line 19 of file Camera VC0706.h.

5.15.1.5 #define VC0760_RX_BUFFER_SIZE 0x0f

Definition at line 22 of file Camera VC0706.h.

5.16 CameraVC0706.h

```
00001
00011 #ifndef __RASPBERRY_DRIVER_CAMERA_VC0706_H_
00012 #define __RASPBERRY_DRIVER_CAMERA_VC0706_H_
00014 #include <Arduino.h>
00015 #include <HardwareSerial.h>
00016 #include <SoftwareSerial.h>
00017
00018 #define VC0760_DEBUG
00019 #define VC0760_PROTOCOL_SIGN_TX
 0x56
00020 #define VC0760_PROTOCOL_SIGN_RX
00021
00022 #define VC0760_RX_BUFFER_SIZE 00023 #define VC0760_CAMERA_DELAY
 0x0f
 0x0100
00024
00025 class CameraVC0706 {
00026
00027
 unsigned char rxBuffer[VC0760_RX_BUFFER_SIZE];
00028
00029
 unsigned int rxBufferPointer;
00030
 unsigned char serialNumber;
00032
00033
 unsigned int framePointer;
00034
00035
 unsigned int baudRate;
00036
00037
 HardwareSerial *serial;
00038
00039 #if VC0760\_DEBUG == 1
00040
 Stream *debug;
00041 #endif
00042
00043 public:
00044
00045
00046
 NO_ZOON = 0x00, HALF_SIZE = 0x01, QUARTER_SIZE = 0x02
00047
00048
 enum ControlBy {
00049
00050
 GPIO = 0x00, UART = 0x01,
00051
00052
00053
 enum MotionControl {
00054
00055
 // Motion control and enabling control
00056
 MOTION_CONTROL = 0,
00057
```

```
00058
 // Alarm-output attribute
00059
 ALARM_ATTRIBUTE = 1,
00060
 // Alarm-output enabling control
ALARM_ENABLING = 2,
00061
00062
00063
00064
 // Alarm-output control
00065
 ALARM\_CONTROL = 3
00066
 };
00067
 enum ColorControlMode {
00068
00069
00070
 // Automatically step black-white and color.
00071
 AUTO_STEP_BLACK_WHITE = 0,
00072
 // Manually step color, select color.
MANUAL_STEP_SELECT_COLOR = 1,
00073
00074
00075
00076
 // Manually step color, select black-white.
00077
 MANUAL_STEP_SELECT_BLACK_WHITE = 2
00078
 };
00079
08000
 enum Command {
00081
00082
 // Get Firmware version information
00083
 GEN_VERSION = 0x11,
00084
00085
 // Set serial number
00086
 SET\_SERIAL\_NUMBER = 0x21,
00087
00088
 // Set port
 SET_PORT = 0x24
00090
00091
 // System reset
00092
 SYSTEM_RESET = 0x26,
00093
 // Read data register
READ_DATA = 0x30,
00094
00096
00097
 // Write data register
00098
 WRITE\_DATA = 0x31,
00099
00100
 // Read buffer register
 READ_FBUF = 0x32,
00101
00102
00103
 // Write buffer register
00104
 WRITE\_FBUF = 0x33,
00105
00106
 // Get image lengths in frame buffer
 GET_FBUF_LEN = 0x34,
00107
00108
00109
 // Set image lengths in frame buffer
00110
 SET_FBUF_LEN = 0x35,
00111
00112
 // Control frame buffer register
 FBUF\_CTRL = 0x36,
00113
00114
00115
 // Motion detect on or off in communication interface
00116
 COMM_MOTION_CTRL = 0x37,
00117
00118
 // Get motion monitoring status in communication interface
00119
 COMM MOTION STATUS = 0x38,
00120
00121
 // Motion has been detected by communication interface
00122
 COMM_MOTION_DETECTED = 0x39,
00123
 // Mirror control
MIRROR_CTRL = 0x3A,
00124
00125
00126
00127
 // Mirror status
00128
 MIRROR\_STATUS = 0x3B,
00129
00130
 // Control color
 COLOR CTRL = 0 \times 3C.
00131
00132
00133
 // Color status
00134
 COLOR\_STATUS = 0x3D,
00135
 // Power mode control
00136
 POWER_SAVE_CTRL = 0x3E,
00137
00138
00139
 // Power save mode or not
00140
 POWER_SAVE_STATUS = 0x3F,
00141
00142
 // Control AE
 AE CTRL = 0 \times 40,
00143
00144
```

5.16 CameraVC0706.h 81

```
00145
 // AE status
00146
 AE\_STATUS = 0x41,
00147
00148
 // Motion control
00149
 MOTION CTRL = 0x42,
00150
00151
 // Get motion status
00152
 MOTION_STATUS = 0x43,
00153
 // TV output on or off control % \left( 1\right) =\left( 1\right) \left( 1\right) \left
00154
 TV_OUT_CTRL = 0x44,
00155
00156
00157
 // Add characters to OSD channels (unsupported by the VC0706 firmware)
00158
 OSD\_ADD\_CHAR = 0x45,
00159
00160
 // Downsize Control
 DOWNSIZE_CTRL = 0x54,
00161
00162
00163
 // Downsize status
00164
 DOWNSIZE\_STATUS = 0x55,
00165
00166
 // Get SPI flash size
 GET\_FLASH\_SIZE = 0x60,
00167
00168
00169
 // Erase one block of the flash
00170
 ERASE\_FLASH\_SECTOR = 0x61,
00171
00172
 // Erase the whole flash
00173
 ERASE\_FLASH\_ALL = 0x62,
00174
00175
 // Read and show logo
00176
 READ\_LOGO = 0x70,
00177
00178
 // Bitmap operation
00179
 SET\_BITMAP = 0x71,
00180
 // Write mass data at a time
BATCH_WRITE = 0x80
00181
00182
00183
 };
00184
00185
 enum OutputResolution {
 RES_{640X480} = 0x00, RES_{320X240} = 0x11,
00186
 RES_160X120 = 0x22
00187
 };
00188
00189
 enum BufferControl {
00190
 // Stop current frame
00191
 STOP_CURRENT_FRAME = 0 \times 00,
00192
00193
00194
 // Stop next frame
00195
 STOP_NEXT_FRAME = 0 \times 01,
00196
00197
 // Resume frame
 RESUME_FRAME = 0x03,
00198
00199
00200
 // Step frame
00201
 STEP\_FRAME = 0x03
00202
 };
00203
 enum BaudRate {
00204
00205
 B 9600 = 0 \times aec8
00206
 B_{19200} = 0x56e4
 B_38400 = 0x2af2,
B_57600 = 0x1c4c,
00207
00208
00209
 B_115200 = 0x0da6
00210
 };
00211
00212 #if VC0760_DEBUG == 1
00219
 CameraVC0706(HardwareSerial *serial, Stream *debug);
00220 #else
00221
 CameraVC0706(HardwareSerial *serial);
00226
00227 #endif
00228
00232
 bool begin (long baud);
00233
00237
 bool close();
00238
00242
 bool capture();
00243
00247
 bool resume();
00248
00278
 bool setDownSize(unsigned char widthDownSize,
00279
 unsigned char heightDownSize);
00280
```

```
00302
 unsigned char getDownSize();
00303
00321
 unsigned int getFrameLength();
00322
00351
 unsigned int readFrame(unsigned char *buf, unsigned int frameOffset,
00352
 unsigned int bufferOffset, unsigned int len);
00353
00377
 bool setHorizontalMirror(unsigned char by,
00378
 unsigned char mirrorMode);
00379
00400
 unsigned char getHorizontalMirrorStatus();
00401
00426
 bool setColorControl(unsigned char by,
00427
 unsigned char colorControlMode);
00428
00455
 unsigned char getColorControlStatus();
00456
00462
 bool setOutputResolution(unsigned char resolution);
00463
00479
 bool setMotionMonitoring(bool monitor);
00480
00500
 bool getMotionMonitoringStatus();
00501
00563
 bool setMotionControl(unsigned char motionControl,
00564
 unsigned char param0, unsigned char param1);
00565
00583
 bool pollMotionMonitoring(unsigned int timeout,
00584
 void (*callback) (void *));
00585
00608
 bool setOsdCharacters (unsigned char x, unsigned char y,
00609
 unsigned char *str, unsigned char len);
00610
00616
 bool setCompression(unsigned char compression);
00617
00623
 unsigned char getCompression();
00624
00634
 float getVersion();
00635
00639
 bool reset();
00640
00657
 bool executeBufferControl(unsigned char control);
00658
 bool setTVOutput(unsigned char onOff);
00664
00665
00683
 bool setBoudRate(long baudRate);
00684
00693
 bool executeCommand(unsigned char cmd, unsigned char *args,
00694
 unsigned char argc, unsigned int responseLength);
00695
00696 private:
00697
00704 #if VC0760_DEBUG == 1
00705
 void printBuff(unsigned char *buf, unsigned int c);
00706 #endif
00707
00714
 unsigned int write (unsigned char *buf, unsigned int size);
00715
00722
 unsigned int read(unsigned char *buf, unsigned int size);
00723
00733
 unsigned int sendCommand(unsigned char cmd, unsigned char *args,
00734
 unsigned int argc);
00735
00742
 bool verifyResponse(unsigned char cmd);
00743
00752
 unsigned int readResponse (unsigned int length);
00753 };
00754
00755 #endif /* __RASPBERRY_DRIVER_CAMERA_VC0706_H__ */
```


5.17 DigitalWriteFast.h File Reference

#include <Arduino.h>

Include dependency graph for DigitalWriteFast.h:

This graph shows which files directly or indirectly include this file:

Macros

- #define DIGITALWRITEFAST
- #define BIT_READ(value, bit) (((value) >> (bit)) & 0x01)
- #define BIT_SET(value, bit) ((value) |= (1UL << (bit)))
- #define BIT_CLEAR(value, bit) ((value) &= ~(1UL << (bit)))
- #define BIT_WRITE(value, bit, bitvalue) (bitvalue ? BIT_SET(value, bit) : BIT_CLEAR(value, bit))
- #define digitalPinToPortReg(P) (((P) >= 0 && (P) <= 7) ? &PORTD : (((P) >= 8 && (P) <= 13) ? &PORTB : &PORTC))
- #define digitalPinToDDRReg(P) (((P) >= 0 && (P) <= 7) ? &DDRD : (((P) >= 8 && (P) <= 13) ? &DDRB : &DDRC))
- #define digitalPinToPINReg(P) (((P) >= 0 && (P) <= 7) ? &PIND : (((P) >= 8 && (P) <= 13) ? &PINB : &PINC))
- #define __digitalPinToBit(P) (((P) >= 0 && (P) <= 7) ? (P) : (((P) >= 8 && (P) <= 13) ? (P) 8 : (P) 14))
- #define digitalPinToTimer(P)
- #define digitalPinToTimerBit(P)
- #define __atomicWrite__(A, P, V)

```
 #define digitalWriteFast(P, V)
```

- #define pinModeFast(P, V)
- #define noAnalogWrite(P)
- #define digitalReadFast(P) ((int) _digitalReadFast_((P)))
- #define _digitalReadFast_(P)

5.17.1 Macro Definition Documentation

```
5.17.1.1 #define atomicWrite ( A, P, V )
```

Value:

```
if ( (int) (A) < 0x40) { bitWrite(*(A), __digitalPinToBit(P), (V) );} \
else {
 uint8_t register saveSreg = SREG;
 cli();
 bitWrite(*(A), __digitalPinToBit(P), (V) );
 \
SREG=saveSreg;
}</pre>
```

Definition at line 121 of file DigitalWriteFast.h.

```
5.17.1.2 #define __digitalPinToBit( P ) (((P) >= 0 && (P) <= 7) ? (P) : (((P) >= 8 && (P) <= 13) ? (P) - 8 : (P) - 14))
```

Definition at line 92 of file DigitalWriteFast.h.

```
5.17.1.3 #define __digitalPinToTimer( P)
```

Value:

```
(((P) == 6 || (P) == 5) ? &TCCROA : \
(((P) == 9 || (P) == 10) ? &TCCR1A : \
(((P) == 11 || (P) == 3) ? &TCCR2A : 0)))
```

Definition at line 104 of file DigitalWriteFast.h.

```
5.17.1.4 #define __digitalPinToTimerBit( P )
```

Value:

Definition at line 108 of file DigitalWriteFast.h.

```
5.17.1.5 #define _digitalReadFast_( P )
```

Value:

```
(__builtin_constant_p(P) ) ? ( \
 ( BIT_READ(*digitalPinToPINReg(P),
 __digitalPinToBit(P))) ) : \
 digitalRead((P))
```

Definition at line 157 of file DigitalWriteFast.h.

```
5.17.1.6 #define BIT_CLEAR( value, bit ) ((value) &= \sim(1UL << (bit)))
```

Definition at line 8 of file DigitalWriteFast.h.

```
5.17.1.7 #define BIT_READ( value, bit ) (((value) >> (bit)) & 0x01)
```

Definition at line 6 of file DigitalWriteFast.h.

```
5.17.1.8 #define BIT_SET( value, bit ) ((value) = (1UL << (bit)))
```

Definition at line 7 of file DigitalWriteFast.h.

5.17.1.9 #define BIT_WRITE(value, bit, bitvalue) (bitvalue? BIT_SET(value, bit): BIT_CLEAR(value, bit))

Definition at line 9 of file DigitalWriteFast.h.

```
5.17.1.10 #define digitalPinToDDRReg( P) (((P) >= 0 && (P) <= 7) ? &DDRD : (((P) >= 8 && (P) <= 13) ? &DDRB : &DDRC))
```

Definition at line 88 of file DigitalWriteFast.h.

```
5.17.1.11 #define digitalPinToPINReg( P) (((P) >= 0 && (P) <= 7) ? &PIND : (((P) >= 8 && (P) <= 13) ? &PINB : &PINC))
```

Definition at line 90 of file DigitalWriteFast.h.

```
5.17.1.12 #define digitalPinToPortReg( P) (((P) >= 0 && (P) <= 7) ? &PORTD : (((P) >= 8 && (P) <= 13) ? &PORTB : &PORTC))
```

Definition at line 86 of file DigitalWriteFast.h.

```
5.17.1.13 #define digitalReadFast( P)((int)_digitalReadFast_((P)))
```

Definition at line 156 of file DigitalWriteFast.h.

5.17.1.14 #define DIGITALWRITEFAST

Definition at line 2 of file DigitalWriteFast.h.

5.17.1.15 #define digitalWriteFast(P, V)

Value:

Definition at line 132 of file DigitalWriteFast.h.

5.17.1.16 #define noAnalogWrite(P)

Value:

Definition at line 148 of file DigitalWriteFast.h.

5.17.1.17 #define pinModeFast(P, V)

Value:

Definition at line 140 of file DigitalWriteFast.h.

5.18 DigitalWriteFast.h


```
00001 #ifndef DIGITALWRITEFAST H
00002 #define DIGITALWRITEFAST
00004 #include <Arduino.h>
00005
00006 #define BIT_READ(value, bit) (((value) >> (bit)) & 0x01)
00007 #define BIT_SET(value, bit) ((value) |= (1UL << (bit)))
00008 #define BIT_CLEAR(value, bit) ((value) &= \sim(1UL << (bit)))
00009 #define BIT_WRITE(value, bit, bitvalue) (bitvalue ? BIT_SET(value, bit) : BIT_CLEAR(value, bit))
00011 #if !defined(digitalPinToPortReg)
00012 #if defined(__AVR_ATmega1280__) || defined(__AVR_ATmega2560__)
00013 // Arduino Mega Pins
00014 #define digitalPinToPortReg(P)
00015 (((P) >= 22 && (P) <= 29) ? &PORTA : \ 00016 ((((P) >= 10 && (P) <= 13) || ((P) >= 50 && (P) <= 53)) ? &PORTB : \
00017 (((P) >= 30 && (P) <= 37) ? &PORTC :
00018 (((((P) \geq 18 && (P) \leq 21) || (P) == 38) ? &PORTD : \
00019 ((((P) >= 0 && (P) <= 3) || (P) == 5) ? &PORTE : \ 00020 (((P) >= 54 && (P) <= 61) ? &PORTF : \
00021 ((((P) >= 39 && (P) <= 41) || (P) == 4) ? &PORTG : \
00022 ((((P) >= 6 && (P) <= 9) || (P) == 16 || (P) == 17) ? &PORTH : \ 00023 (((P) == 14 || (P) == 15) ? &PORTJ : \ 00024 (((P) >= 62 && (P) <= 69) ? &PORTK : &PORTL)))))))))
00025
00026 #define digitalPinToDDRReg(P) \
00027 (((P) >= 22 && (P) <= 29) ? &DDRA : \ 00028 ((((P) >= 10 && (P) <= 13) || ((P) >= 50 && (P) <= 53)) ? &DDRB : \
00029 (((P) \geq 30 && (P) \leq 37) ? &DDRC : \
00030 ((((P) >= 18 && (P) <= 21) || (P) == 38) ? &DDRD : \ 00031 ((((P) >= 0 && (P) <= 3) || (P) == 5) ? &DDRE : \ 00032 (((P) >= 54 && (P) <= 61) ? &DDRF : \
00033 ((((P) \geq 39 && (P) \leq 41) || (P) == 4) ? &DDRG :
00034 ((((P) >= 6 && (P) <= 9) || (P) == 16 || (P) == 17) ? &DDRH : \ 00035 (((P) == 14 || (P) == 15) ? &DDRJ : \
00036 (((P) >= 62 && (P) <= 69) ? &DDRK : &DDRL)))))))))
00037
00038 #define digitalPinToPINReg(P)
00039 (((P) >= 22 && (P) <= 29) ? &PINA : \ 00040 ((((P) >= 10 && (P) <= 13) || ((P) >= 50 && (P) <= 53)) ? &PINB : \
00041 (((P) \geq 30 && (P) \leq 37) ? &PINC : \
00042 ((((P) \geq 18 && (P) \leq 21) || (P) = 38) ? &PIND : \
00043 ((((P) >= 0 && (P) <= 3) || (P) == 5) ? &PINE : \
00044 (((P) >= 54 && (P) <= 61) ? &PINF : \
00045 ((((P) \geq 39 && (P) \leq 41) || (P) = 4) ? &PING :
00046 ((((P) == 6 && (P) <= 9) || (P) == 16 || (P) == 17) ? &PINH : \ 00047 (((P) == 14 || (P) == 15) ? &PINJ : \
00048 (((P) >= 62 && (P) <= 69) ? &PINK : &PINL)))))))))
00049
00050 #define __digitalPinToBit(P) \
 7 && (P) <= 9) ? (P) - 3:
00051 (((P) >=
00052 (((P) \geq 10 && (P) \leq 13) ? (P) - 6 : \
00053 (((P) \geq 22 && (P) \leq 29)
 ? (P) - 22 :
00054 (((P) >= 30 \&\& (P) <= 37)
00055 (((P) >= 39 && (P) <= 41)
00056 (((P) >= 42 \&\& (P) <= 49)
 2 49 - (P)
00057 (((P) \geq 50 && (P) \leq 53) ? 53 - (P) :
00058 (((P) >= 54 && (P) <= 61)
 ? (P) - 54 :
00059 (((P) \geq 62 && (P) \leq 69) ? (P) - 62 :
00060 (((P) == 0 || (P) == 15 || (P) == 17 || (P) == 21) ? 0:
00061 (((P) == 1 || (P) == 14 || (P) == 16 || (P) == 20) ? 1 : \
00062 (((P) == 19) ? 2 : \
00063 (((P) == 5 || (P) == 6 || (P) == 18) ? 3 : \ 00064 (((P) == 2) ? 4 : \
00065 (((P) == 3 | | (P) == 4) ? 5 : 7))))))))))))))
00067 // 15 PWM
00068 #define __digitalPinToTimer(P) \
00069 (((P) == 13 || (P) == 4) ? &TCCROA : \
00070 (((P) == 11 || (P) == 12) ? &TCCR1A : \
00071 (((P) == 10 || (P) == 9) ? &TCCR2A : \
00072 (((P) == 5 || (P) == 2 || (P) == 3) ? &TCCR3A :
00073 (((P) == 6 || (P) == 7 || (P) == 8) ? &TCCR4A :
00074 (((P) == 46 || (P) == 45 || (P) == 44) ? &TCCR5A : 0))))))
00075 #define __digitalPinToTimerBit(P) \
00076 (((P) == 13) ? COMOA1 : (((P) == 4) ? COMOB1 :
00077 (((P) == 11) ?
 COM1A1 : ((P) == 12) ? COM1B1 :
00078 (((P) == 10) ? COM2A1 : (((P) == 9) ? COM2B1 : \
00079 (((P) == 5) ? COM3A1 : (((P) == 2) ? COM3B1 : (((P) == 3) ? COM3C1 : \
00080 (((P) == 6) ? COM4A1 : (((P) == 7) ? COM4B1 : (((P) == 8) ? COM4C1 : \
00081 (((P) == 46) ? COM5A1 : (((P) == 45) ? COM5B1 : COM5C1))))))))))))
00082
00083 #else
00084
00085 // Standard Arduino Pins
```

```
00086 #define digitalPinToPortReg(P)
00087 (((P) >= 0 && (P) <= 7) ? &PORTD : (((P) >= 8 && (P) <= 13) ? &PORTB : &PORTC))
00088 #define digitalPinToDDRReg(P) \
00089 (((P) >= 0 && (P) <= 7) ? &DDRD : (((P) >= 8 && (P) <= 13) ? &DDRB : &DDRC))
00090 #define digitalPinToPINReg(P)
00091 (((P) >= 0 && (P) <= 7) ? &PIND : (((P) >= 8 && (P) <= 13) ? &PINB : &PINC))
00092 #define __digitalPinToBit(P) \
00093 (((P) >= 0 && (P) <= 7) ? (P) : (((P) >= 8 && (P) <= 13) ? (P) - 8 : (P) - 14))
00094
00095 #if defined(__AVR_ATmega8_
00096 // 3 PWM
00097  #define __digitalPinToTimer(P) \
00098  (((P) == 9 || (P) == 10) ? &TCCR1A : (((P) == 11) ? &TCCR2 : 0))
00099  #define __digitalPinToTimerBit(P) \
00100  (((P) == 9) ? COM1A1 : (((P) == 10) ? COM1B1 : COM21))
00101 #else //168,328
00102
00103 // 6 PWM
00104 #define __digitalPinToTimer(P) \
00105 (((P) == 6 || (P) == 5) ? &TCCROA :
00106 (((P) == 9 || (P) == 10) ? &TCCR1A :
00107 (((P) == 11 || (P) == 3) ? &TCCR2A : 0)))
00108 #define __digitalPinToTimerBit(P) \
00109 (((P) == 6) ? COMOA1 : (((P) == 5) ? COMOB1 : \
00110 (((P) == 9) ? COM1A1 : (((P) == 10) ? COM1B1 : \
00111 (((P) == 11) ? COM2A1 : COM2B1))))
00112 #endif //defined(__AVR_ATmega8__)
00113
00114
00115 #endif //mega
00116 #endif //#if !defined(digitalPinToPortReg)
00117
00118
00119
00120
00121 #define
 _atomicWrite___(A,P,V) \setminus
00122 if ( (int) (A) < 0x40) { bitWrite(*(A), __digitalPinToBit(P), (V) );} \
00123 else {
00124 uint8_t register saveSreg = SREG;
00125 cli();
00126 bitWrite(*(A), \_digitalPinToBit(P), (V) );
00127 SREG=saveSreg;
00128 }
00129
00130
00131 #ifndef digitalWriteFast
00132 #define digitalWriteFast(P, V) \setminus
00133 do {
00134 if (__builtin_constant_p(P) && __builtin_constant_p(V)) __atomicWrite__((uint8_t*)
 digitalPinToPortReg(P),P,V) \
00135 else digitalWrite((P), (V));
00136 }while (0)
00137 #endif //#ifndef digitalWriteFast2
00138
00139 #if !defined(pinModeFast)
00140 #define pinModeFast(P, V) \
00141 do {if (_builtin_constant_p(P) && __builtin_constant_p(V)) __atomicWrite__((uint8_t*)
 digitalPinToDDRReg(P),P,V)
00142 else pinMode((P), (V));
00143 } while (0)
00144 #endif
00145
00146
00147 #ifndef noAnalogWrite
00148 #define noAnalogWrite(P) \
00149 do {if (_builtin_constant_p(P) ) __atomicWrite((uint8_t*) __digitalPinToTimer(P),P,0) \
00150
 else turnOffPWM((P));
00151 } while (0)
00152 #endif
00154
00155 #ifndef digitalReadFast
00156 #define digitalReadFast(P) ( (int) _digitalReadFast_((P)) )
 #define _digitalReadFast_(P ) \
(__builtin_constant_p(P) ) ? ( \
( BIT_READ(*digitalPinToPINReg(P), __digitalPinToBit(P))) ) : \
00157
00158
00160
 digitalRead((P))
00161 #endif
00162
00163 #endif
```

from_kernel.h File Reference 5.19

```
#include <linux/init.h>
#include <linux/module.h>
#include <linux/moduleparam.h>
#include <linux/slab.h>
#include <linux/delay.h>
#include <linux/videodev.h>
#include <media/v412-common.h>
#include <linux/i2c.h>
```

Include dependency graph for from_kernel.h:

Classes

- struct ov7670_info
- struct regval list
- struct ov7670 format struct
- struct ov7670_win_size
- struct ov7670_control

Macros

- #define VGA_WIDTH 640
- #define VGA HEIGHT 480
- #define QVGA WIDTH 320
- #define QVGA_HEIGHT 240
- #define CIF_WIDTH 352
- #define CIF_HEIGHT 288
- #define QCIF_WIDTH 176
- #define QCIF HEIGHT 144
- #define OV7670_FRAME_RATE 30
- #define OV7670_I2C_ADDR 0x42
- #define REG_GAIN 0x00 /* Gain lower 8 bits (rest in vref) */
- #define REG BLUE 0x01 /* blue gain */
- #define REG_RED 0x02 /* red gain */
- #define REG VREF 0x03 /* Pieces of GAIN, VSTART, VSTOP */
- #define REG_COM1 0x04 /* Control 1 */
- #define COM1_CCIR656 0x40 /* CCIR656 enable */
- #define REG BAVE 0x05 /* U/B Average level */
- #define REG GbAVE 0x06 /* Y/Gb Average level */
- #define REG_AECHH 0x07 /* AEC MS 5 bits */
- #define REG_RAVE 0x08 /* V/R Average level */
- #define REG COM2 0x09 /* Control 2 */
- #define COM2_SSLEEP 0x10 /* Soft sleep mode */
- #define REG PID 0x0a /* Product ID MSB */
- #define REG VER 0x0b /* Product ID LSB */
- #define REG_COM3 0x0c /* Control 3 */

 #define COM3_SWAP 0x40 /* Byte swap */ #define COM3_SCALEEN 0x08 /* Enable scaling */ #define COM3_DCWEN 0x04 /* Enable downsamp/crop/window */ #define REG COM4 0x0d /* Control 4 */ #define REG COM5 0x0e /* All "reserved" */ #define REG_COM6 0x0f /* Control 6 */ #define REG_AECH 0x10 /* More bits of AEC value */ #define REG_CLKRC 0x11 /* Clocl control */ #define CLK_EXT 0x40 /* Use external clock directly */ #define CLK SCALE 0x3f /* Mask for internal clock scale */ #define REG COM7 0x12 /* Control 7 */ #define COM7 RESET 0x80 /* Register reset */ #define COM7_FMT_MASK 0x38 #define COM7 FMT VGA 0x00 #define COM7_FMT_CIF 0x20 /* CIF format */ #define COM7 FMT QVGA 0x10 /* QVGA format */ #define COM7 FMT QCIF 0x08 /* QCIF format */ #define COM7 RGB 0x04 /* bits 0 and 2 - RGB format */ #define COM7_YUV 0x00 /* YUV */ #define COM7_BAYER 0x01 /* Bayer format */ #define COM7_PBAYER 0x05 /* "Processed bayer" */ #define REG COM8 0x13 /* Control 8 */ #define COM8 FASTAEC 0x80 /* Enable fast AGC/AEC */ #define COM8_AECSTEP 0x40 /* Unlimited AEC step size */ #define COM8 BFILT 0x20 /* Band filter enable */ #define COM8_AGC 0x04 /* Auto gain enable */ #define COM8 AWB 0x02 /* White balance enable */ #define COM8 AEC 0x01 /* Auto exposure enable */ #define REG COM9 0x14 /* Control 9 - gain ceiling */ #define REG_COM10 0x15 /* Control 10 */ #define COM10_HSYNC 0x40 /* HSYNC instead of HREF */ #define COM10 PCLK HB 0x20 /* Suppress PCLK on horiz blank */ #define COM10_HREF_REV 0x08 /* Reverse HREF */ #define COM10 VS LEAD 0x04 /* VSYNC on clock leading edge */ #define COM10 VS NEG 0x02 /* VSYNC negative */ #define COM10 HS NEG 0x01 /* HSYNC negative */ #define REG_HSTART 0x17 /* Horiz start high bits */ #define REG_HSTOP 0x18 /* Horiz stop high bits */ #define REG_VSTART 0x19 /* Vert start high bits */ #define REG VSTOP 0x1a /* Vert stop high bits */ #define REG PSHFT 0x1b /* Pixel delay after HREF */ #define REG_MIDH 0x1c /* Manuf. ID high */ #define REG MIDL 0x1d /* Manuf. ID low */ #define REG_MVFP 0x1e /* Mirror / vflip */ #define MVFP_MIRROR 0x20 /* Mirror image */ #define MVFP FLIP 0x10 /* Vertical flip */ #define REG AEW 0x24 /* AGC upper limit */ #define REG_AEB 0x25 /* AGC lower limit */ #define REG_VPT 0x26 /* AGC/AEC fast mode op region */ #define REG_HSYST 0x30 /* HSYNC rising edge delay */ #define REG HSYEN 0x31 /* HSYNC falling edge delay */ #define REG HREF 0x32 /* HREF pieces */ #define REG TSLB 0x3a /* lots of stuff */ #define TSLB YLAST 0x04 /* UYVY or VYUY - see com13 */ #define REG_COM11 0x3b /* Control 11 */

```
 #define COM11_NIGHT 0x80 /* NIght mode enable */

• #define COM11 NMFR 0x60 /* Two bit NM frame rate */

 #define COM11 HZAUTO 0x10 /* Auto detect 50/60 Hz */

 #define COM11_50HZ 0x08 /* Manual 50Hz select */

• #define COM11_EXP 0x02

 #define REG COM12 0x3c /* Control 12 */

 #define COM12 HREF 0x80 /* HREF always */

• #define REG_COM13 0x3d /* Control 13 */

 #define COM13 GAMMA 0x80 /* Gamma enable */

• #define COM13_UVSAT 0x40 /* UV saturation auto adjustment */

 #define COM13 UVSWAP 0x01 /* V before U - w/TSLB */

 #define REG COM14 0x3e /* Control 14 */

 #define COM14_DCWEN 0x10 /* DCW/PCLK-scale enable */

• #define REG_EDGE 0x3f /* Edge enhancement factor */

 #define REG COM15 0x40 /* Control 15 */

 #define COM15 R10F0 0x00 /* Data range 10 to F0 */

 #define COM15_R01FE 0x80 /* 01 to FE */

 #define COM15 R00FF 0xc0 /* 00 to FF */

 #define COM15 RGB565 0x10 /* RGB565 output */

 #define COM15 RGB555 0x30 /* RGB555 output */

 #define REG COM16 0x41 /* Control 16 */

 #define COM16_AWBGAIN 0x08 /* AWB gain enable */

 #define REG COM17 0x42 /* Control 17 */

 #define COM17 AECWIN 0xc0 /* AEC window - must match COM4 */

 #define COM17_CBAR 0x08 /* DSP Color bar */

• #define REG CMATRIX BASE 0x4f
• #define CMATRIX LEN 6

 #define REG CMATRIX SIGN 0x58

 #define REG BRIGHT 0x55 /* Brightness */

 #define REG_CONTRAS 0x56 /* Contrast control */

 #define REG_GFIX 0x69 /* Fix gain control */

 #define REG RGB444 0x8c /* RGB 444 control */

 #define R444 ENABLE 0x02 /* Turn on RGB444, overrides 5x5 */

• #define R444_RGBX 0x01 /* Empty nibble at end */

 #define REG HAECC1 0x9f /* Hist AEC/AGC control 1 */

 #define REG HAECC2 0xa0 /* Hist AEC/AGC control 2 */

 #define REG_BD50MAX 0xa5 /* 50hz banding step limit */

 #define REG HAECC3 0xa6 /* Hist AEC/AGC control 3 */

 #define REG_HAECC4 0xa7 /* Hist AEC/AGC control 4 */

 #define REG_HAECC5 0xa8 /* Hist AEC/AGC control 5 */

 #define REG HAECC6 0xa9 /* Hist AEC/AGC control 6 */

 #define REG HAECC7 0xaa /* Hist AEC/AGC control 7 */

 #define REG_BD60MAX 0xab /* 60hz banding step limit */

#define N_OV7670_FMTS (sizeof(ov7670_formats)/sizeof(ov7670_formats[0]))

 #define BYTES PER PIXEL 2
```

#define N WIN SIZES (sizeof(ov7670 win sizes)/sizeof(ov7670 win sizes[0]))

#define N_CONTROLS (sizeof(ov7670_controls)/sizeof(ov7670_controls[0]))

• #define SIN STEP 5

Functions

- MODULE AUTHOR ("Jonathan Corbet <corbet@lwn.net>")
- MODULE_DESCRIPTION ("A low-level driver for OmniVision ov7670 sensors")
- MODULE LICENSE ("GPL")
- static int ov7670 read (struct i2c client *c, unsigned char reg, unsigned char *value)
- static int ov7670 write (struct i2c client *c, unsigned char reg, unsigned char value)
- static int ov7670_write_array (struct i2c_client *c, struct regval_list *vals)
- static void ov7670_reset (struct i2c_client *client)
- static int ov7670 init (struct i2c client *client)
- static int ov7670 detect (struct i2c client *client)
- static int ov7670_set_hw (struct i2c_client *client, int hstart, int hstop, int vstart, int vstop)
- static int ov7670_enum_fmt (struct i2c_client *c, struct v4l2_fmtdesc *fmt)
- static int ov7670_try_fmt (struct i2c_client *c, struct v4l2_format *fmt, struct ov7670_format_struct **ret_fmt, struct ov7670_win_size **ret_wsize)
- static int ov7670_s_fmt (struct i2c_client *c, struct v4l2_format *fmt)
- static int ov7670 g parm (struct i2c client *c, struct v4l2 streamparm *parms)
- static int ov7670_s_parm (struct i2c_client *c, struct v4l2_streamparm *parms)
- static int ov7670_store_cmatrix (struct i2c_client *client, int matrix[CMATRIX_LEN])
- static int ov7670 sine (int theta)
- static int ov7670_cosine (int theta)
- static void ov7670_calc_cmatrix (struct ov7670_info *info, int matrix[CMATRIX_LEN])
- static int ov7670_t_sat (struct i2c_client *client, int value)
- static int ov7670_q_sat (struct i2c_client *client, __s32 *value)
- static int ov7670 t hue (struct i2c client *client, int value)
- static int ov7670_q_hue (struct i2c_client *client, __s32 *value)
- static unsigned char ov7670_sm_to_abs (unsigned char v)
- static unsigned char ov7670_abs_to_sm (unsigned char v)
- static int ov7670_t_brightness (struct i2c_client *client, int value)
- static int ov7670_q_brightness (struct i2c_client *client, __s32 *value)
- static int ov7670_t_contrast (struct i2c_client *client, int value)
- static int ov7670_q_contrast (struct i2c_client *client, __s32 *value)
- static int ov7670 q hflip (struct i2c client *client, s32 *value)
- static int ov7670_t_hflip (struct i2c_client *client, int value)
- static int ov7670 g vflip (struct i2c client *client, s32 *value)
- static int ov7670_t_vflip (struct i2c_client *client, int value)
- static struct ov7670_control * ov7670_find_control (__u32 id)
- static int ov7670 queryctrl (struct i2c client *client, struct v4l2 queryctrl *qc)
- static int ov7670_g_ctrl (struct i2c_client *client, struct v4l2_control *ctrl)
- static int ov7670_s_ctrl (struct i2c_client *client, struct v4l2_control *ctrl)
- static int ov7670_attach (struct i2c_adapter *adapter)
- static int ov7670_detach (struct i2c_client *client)
- static int ov7670_command (struct i2c_client *client, unsigned int cmd, void *arg)
- static int __init ov7670_mod_init (void)
- static void __exit ov7670_mod_exit (void)
- module_init (ov7670_mod_init)
- module exit (ov7670 mod exit)

Variables

```
 static struct regval_list ov7670_default_regs []

 static struct regval_list ov7670_fmt_yuv422 []

 static struct regval_list ov7670_fmt_rgb565 []
 static struct regval_list ov7670_fmt_rgb444 []

 static struct ov7670_format_struct ov7670_formats []

 static struct regval_list ov7670_qcif_regs []

 • static struct ov7670 win size ov7670 win sizes []
 • static const int ov7670 sin table []

 static struct ov7670_control ov7670_controls []

 • static struct i2c driver ov7670 driver
5.19.1 Macro Definition Documentation
5.19.1.1 #define BYTES_PER_PIXEL 2
Definition at line 511 of file from_kernel.h.
5.19.1.2 #define CIF_HEIGHT 288
Definition at line 34 of file from_kernel.h.
5.19.1.3 #define CIF_WIDTH 352
Definition at line 33 of file from_kernel.h.
5.19.1.4 #define CLK_EXT 0x40 /* Use external clock directly */
Definition at line 72 of file from kernel.h.
5.19.1.5 #define CLK SCALE 0x3f /* Mask for internal clock scale */
Definition at line 73 of file from kernel.h.
5.19.1.6 #define CMATRIX_LEN 6
Definition at line 156 of file from kernel.h.
5.19.1.7 #define COM10 HREF REV 0x08 /* Reverse HREF */
Definition at line 96 of file from kernel.h.
5.19.1.8 #define COM10_HS_NEG 0x01 /* HSYNC negative */
Definition at line 99 of file from kernel.h.
5.19.1.9 #define COM10_HSYNC 0x40 /* HSYNC instead of HREF */
Definition at line 94 of file from kernel.h.
5.19.1.10 #define COM10_PCLK_HB 0x20 /* Suppress PCLK on horiz blank */
Definition at line 95 of file from_kernel.h.
5.19.1.11 #define COM10_VS_LEAD 0x04 /* VSYNC on clock leading edge */
Definition at line 97 of file from_kernel.h.
```

```
5.19.1.12 #define COM10_VS_NEG 0x02 /* VSYNC negative */
Definition at line 98 of file from_kernel.h.
5.19.1.13 #define COM11_50HZ 0x08 /* Manual 50Hz select */
Definition at line 123 of file from_kernel.h.
5.19.1.14 #define COM11_EXP 0x02
Definition at line 124 of file from_kernel.h.
5.19.1.15 #define COM11_HZAUTO 0x10 /* Auto detect 50/60 Hz */
Definition at line 122 of file from_kernel.h.
5.19.1.16 #define COM11_NIGHT 0x80 /* NIght mode enable */
Definition at line 120 of file from_kernel.h.
5.19.1.17 #define COM11_NMFR 0x60 /* Two bit NM frame rate */
Definition at line 121 of file from_kernel.h.
5.19.1.18 #define COM12_HREF 0x80 /* HREF always */
Definition at line 126 of file from kernel.h.
5.19.1.19 #define COM13 GAMMA 0x80 /* Gamma enable */
Definition at line 128 of file from kernel.h.
5.19.1.20 #define COM13_UVSAT 0x40 /* UV saturation auto adjustment */
Definition at line 129 of file from kernel.h.
5.19.1.21 #define COM13_UVSWAP 0x01 /* V before U - w/TSLB */
Definition at line 130 of file from kernel.h.
5.19.1.22 #define COM14_DCWEN 0x10 /* DCW/PCLK-scale enable */
Definition at line 132 of file from_kernel.h.
5.19.1.23 #define COM15_R00FF 0xc0 /* 00 to FF */
Definition at line 137 of file from_kernel.h.
5.19.1.24 #define COM15_R01FE 0x80 /* 01 to FE */
Definition at line 136 of file from_kernel.h.
5.19.1.25 #define COM15_R10F0 0x00 /* Data range 10 to F0 */
Definition at line 135 of file from_kernel.h.
5.19.1.26 #define COM15_RGB555 0x30 /* RGB555 output */
Definition at line 139 of file from kernel.h.
```

```
5.19.1.27 #define COM15_RGB565 0x10 /* RGB565 output */
Definition at line 138 of file from_kernel.h.
5.19.1.28 #define COM16_AWBGAIN 0x08 /* AWB gain enable */
Definition at line 141 of file from_kernel.h.
5.19.1.29 #define COM17_AECWIN 0xc0 /* AEC window - must match COM4 */
Definition at line 143 of file from_kernel.h.
5.19.1.30 #define COM17_CBAR 0x08 /* DSP Color bar */
Definition at line 144 of file from_kernel.h.
5.19.1.31 #define COM1_CCIR656 0x40 /* CCIR656 enable */
Definition at line 54 of file from_kernel.h.
5.19.1.32 #define COM2_SSLEEP 0x10 /* Soft sleep mode */
Definition at line 60 of file from_kernel.h.
5.19.1.33 #define COM3_DCWEN 0x04 /* Enable downsamp/crop/window */
Definition at line 66 of file from kernel.h.
5.19.1.34 #define COM3_SCALEEN 0x08 /* Enable scaling */
Definition at line 65 of file from kernel.h.
5.19.1.35 #define COM3_SWAP 0x40 /* Byte swap */
Definition at line 64 of file from kernel.h.
5.19.1.36 #define COM7_BAYER 0x01 /* Bayer format */
Definition at line 83 of file from kernel.h.
5.19.1.37 #define COM7_FMT_CIF 0x20 /* CIF format */
Definition at line 78 of file from_kernel.h.
5.19.1.38 #define COM7_FMT_MASK 0x38
Definition at line 76 of file from_kernel.h.
5.19.1.39 #define COM7_FMT_QCIF 0x08 /* QCIF format */
Definition at line 80 of file from_kernel.h.
5.19.1.40 #define COM7_FMT_QVGA 0x10 /* QVGA format */
Definition at line 79 of file from_kernel.h.
5.19.1.41 #define COM7_FMT_VGA 0x00
Definition at line 77 of file from_kernel.h.
```

```
5.19.1.42 #define COM7_PBAYER 0x05 /* "Processed bayer" */
Definition at line 84 of file from_kernel.h.
5.19.1.43 #define COM7_RESET 0x80 /* Register reset */
Definition at line 75 of file from_kernel.h.
5.19.1.44 #define COM7_RGB 0x04 /* bits 0 and 2 - RGB format */
Definition at line 81 of file from_kernel.h.
5.19.1.45 #define COM7_YUV 0x00 /* YUV */
Definition at line 82 of file from_kernel.h.
5.19.1.46 #define COM8_AEC 0x01 /* Auto exposure enable */
Definition at line 91 of file from_kernel.h.
5.19.1.47 #define COM8_AECSTEP 0x40 /* Unlimited AEC step size */
Definition at line 87 of file from_kernel.h.
5.19.1.48 #define COM8_AGC 0x04 /* Auto gain enable */
Definition at line 89 of file from kernel.h.
5.19.1.49 #define COM8 AWB 0x02 /* White balance enable */
Definition at line 90 of file from kernel.h.
5.19.1.50 #define COM8_BFILT 0x20 /* Band filter enable */
Definition at line 88 of file from kernel.h.
5.19.1.51 #define COM8_FASTAEC 0x80 /* Enable fast AGC/AEC */
Definition at line 86 of file from kernel.h.
5.19.1.52 #define MVFP_FLIP 0x10 /* Vertical flip */
Definition at line 109 of file from_kernel.h.
5.19.1.53 #define MVFP_MIRROR 0x20 /* Mirror image */
Definition at line 108 of file from_kernel.h.
5.19.1.54 #define N_CONTROLS (sizeof(ov7670_controls)/sizeof(ov7670_controls[0]))
Definition at line 1152 of file from_kernel.h.
5.19.1.55 #define N_OV7670_FMTS (sizeof(ov7670_formats)/sizeof(ov7670_formats[0]))
Definition at line 506 of file from_kernel.h.
5.19.1.56 #define N_WIN_SIZES (sizeof(ov7670_win_sizes)/sizeof(ov7670_win_sizes[0]))
Definition at line 599 of file from_kernel.h.
```

```
5.19.1.57 #define OV7670_FRAME_RATE 30
Definition at line 41 of file from_kernel.h.
5.19.1.58 #define OV7670_I2C_ADDR 0x42
Definition at line 46 of file from_kernel.h.
5.19.1.59 #define QCIF_HEIGHT 144
Definition at line 36 of file from_kernel.h.
5.19.1.60 #define QCIF_WIDTH 176
Definition at line 35 of file from_kernel.h.
5.19.1.61 #define QVGA_HEIGHT 240
Definition at line 32 of file from_kernel.h.
5.19.1.62 #define QVGA_WIDTH 320
Definition at line 31 of file from_kernel.h.
5.19.1.63 #define R444_ENABLE 0x02 /* Turn on RGB444, overrides 5x5 */
Definition at line 166 of file from kernel.h.
5.19.1.64 #define R444_RGBX 0x01 /* Empty nibble at end */
Definition at line 167 of file from kernel.h.
5.19.1.65 #define REG_AEB 0x25 /* AGC lower limit */
Definition at line 112 of file from kernel.h.
5.19.1.66 #define REG_AECH 0x10 /* More bits of AEC value */
Definition at line 70 of file from kernel.h.
5.19.1.67 #define REG_AECHH 0x07 /* AEC MS 5 bits */
Definition at line 57 of file from_kernel.h.
5.19.1.68 #define REG_AEW 0x24 /* AGC upper limit */
Definition at line 111 of file from_kernel.h.
5.19.1.69 #define REG_BAVE 0x05 /* U/B Average level */
Definition at line 55 of file from_kernel.h.
5.19.1.70 #define REG_BD50MAX 0xa5 /* 50hz banding step limit */
Definition at line 172 of file from_kernel.h.
5.19.1.71 #define REG_BD60MAX 0xab /* 60hz banding step limit */
Definition at line 178 of file from_kernel.h.
```

```
5.19.1.72 #define REG_BLUE 0x01 /* blue gain */
Definition at line 50 of file from_kernel.h.
5.19.1.73 #define REG_BRIGHT 0x55 /* Brightness */
Definition at line 160 of file from_kernel.h.
5.19.1.74 #define REG_CLKRC 0x11 /* Clocl control */
Definition at line 71 of file from_kernel.h.
5.19.1.75 #define REG_CMATRIX_BASE 0x4f
Definition at line 155 of file from_kernel.h.
5.19.1.76 #define REG_CMATRIX_SIGN 0x58
Definition at line 157 of file from_kernel.h.
5.19.1.77 #define REG_COM1 0x04 /* Control 1 */
Definition at line 53 of file from_kernel.h.
5.19.1.78 #define REG_COM10 0x15 /* Control 10 */
Definition at line 93 of file from kernel.h.
5.19.1.79 #define REG COM11 0x3b /* Control 11 */
Definition at line 119 of file from kernel.h.
5.19.1.80 #define REG_COM12 0x3c /* Control 12 */
Definition at line 125 of file from kernel.h.
5.19.1.81 #define REG_COM13 0x3d /* Control 13 */
Definition at line 127 of file from kernel.h.
5.19.1.82 #define REG_COM14 0x3e /* Control 14 */
Definition at line 131 of file from_kernel.h.
5.19.1.83 #define REG_COM15 0x40 /* Control 15 */
Definition at line 134 of file from_kernel.h.
5.19.1.84 #define REG_COM16 0x41 /* Control 16 */
Definition at line 140 of file from_kernel.h.
5.19.1.85 #define REG_COM17 0x42 /* Control 17 */
Definition at line 142 of file from_kernel.h.
5.19.1.86 #define REG_COM2 0x09 /* Control 2 */
Definition at line 59 of file from_kernel.h.
```

```
5.19.1.87 #define REG_COM3 0x0c /* Control 3 */
Definition at line 63 of file from_kernel.h.
5.19.1.88 #define REG_COM4 0x0d /* Control 4 */
Definition at line 67 of file from_kernel.h.
5.19.1.89 #define REG_COM5 0x0e /* All "reserved" */
Definition at line 68 of file from_kernel.h.
5.19.1.90 #define REG_COM6 0x0f /* Control 6 */
Definition at line 69 of file from_kernel.h.
5.19.1.91 #define REG_COM7 0x12 /* Control 7 */
Definition at line 74 of file from_kernel.h.
5.19.1.92 #define REG_COM8 0x13 /* Control 8 */
Definition at line 85 of file from_kernel.h.
5.19.1.93 #define REG_COM9 0x14 /* Control 9 - gain ceiling */
Definition at line 92 of file from kernel.h.
5.19.1.94 #define REG CONTRAS 0x56 /* Contrast control */
Definition at line 161 of file from kernel.h.
5.19.1.95 #define REG_EDGE 0x3f /* Edge enhancement factor */
Definition at line 133 of file from kernel.h.
5.19.1.96 #define REG_GAIN 0x00 /* Gain lower 8 bits (rest in vref) */
Definition at line 49 of file from kernel.h.
5.19.1.97 #define REG_GbAVE 0x06 /* Y/Gb Average level */
Definition at line 56 of file from_kernel.h.
5.19.1.98 #define REG_GFIX 0x69 /* Fix gain control */
Definition at line 163 of file from_kernel.h.
5.19.1.99 #define REG_HAECC1 0x9f /* Hist AEC/AGC control 1 */
Definition at line 169 of file from_kernel.h.
5.19.1.100 #define REG_HAECC2 0xa0 /* Hist AEC/AGC control 2 */
Definition at line 170 of file from_kernel.h.
5.19.1.101 #define REG_HAECC3 0xa6 /* Hist AEC/AGC control 3 */
Definition at line 173 of file from_kernel.h.
```

```
5.19.1.102 #define REG_HAECC4 0xa7 /* Hist AEC/AGC control 4 */
Definition at line 174 of file from_kernel.h.
5.19.1.103 #define REG_HAECC5 0xa8 /* Hist AEC/AGC control 5 */
Definition at line 175 of file from_kernel.h.
5.19.1.104 #define REG_HAECC6 0xa9 /* Hist AEC/AGC control 6 */
Definition at line 176 of file from_kernel.h.
5.19.1.105 #define REG_HAECC7 0xaa /* Hist AEC/AGC control 7 */
Definition at line 177 of file from_kernel.h.
5.19.1.106 #define REG_HREF 0x32 /* HREF pieces */
Definition at line 116 of file from_kernel.h.
5.19.1.107 #define REG_HSTART 0x17 /* Horiz start high bits */
Definition at line 100 of file from_kernel.h.
5.19.1.108 #define REG_HSTOP 0x18 /* Horiz stop high bits */
Definition at line 101 of file from kernel.h.
5.19.1.109 #define REG_HSYEN 0x31 /* HSYNC falling edge delay */
Definition at line 115 of file from kernel.h.
5.19.1.110 #define REG_HSYST 0x30 /* HSYNC rising edge delay */
Definition at line 114 of file from kernel.h.
5.19.1.111 #define REG_MIDH 0x1c /* Manuf. ID high */
Definition at line 105 of file from kernel.h.
5.19.1.112 #define REG_MIDL 0x1d /* Manuf. ID low */
Definition at line 106 of file from_kernel.h.
5.19.1.113 #define REG_MVFP 0x1e /* Mirror / vflip */
Definition at line 107 of file from_kernel.h.
5.19.1.114 #define REG_PID 0x0a /* Product ID MSB */
Definition at line 61 of file from_kernel.h.
5.19.1.115 #define REG_PSHFT 0x1b /* Pixel delay after HREF */
Definition at line 104 of file from_kernel.h.
5.19.1.116 #define REG_RAVE 0x08 /* V/R Average level */
Definition at line 58 of file from_kernel.h.
```

```
5.19.1.117 #define REG_RED 0x02 /* red gain */
Definition at line 51 of file from_kernel.h.
5.19.1.118 #define REG_RGB444 0x8c /* RGB 444 control */
Definition at line 165 of file from_kernel.h.
5.19.1.119 #define REG_TSLB 0x3a /* lots of stuff */
Definition at line 117 of file from_kernel.h.
5.19.1.120 #define REG_VER 0x0b /* Product ID LSB */
Definition at line 62 of file from_kernel.h.
5.19.1.121 #define REG_VPT 0x26 /* AGC/AEC fast mode op region */
Definition at line 113 of file from_kernel.h.
5.19.1.122 #define REG_VREF 0x03 /* Pieces of GAIN, VSTART, VSTOP */
Definition at line 52 of file from_kernel.h.
5.19.1.123 #define REG_VSTART 0x19 /* Vert start high bits */
Definition at line 102 of file from kernel.h.
5.19.1.124 #define REG_VSTOP 0x1a /* Vert stop high bits */
Definition at line 103 of file from kernel.h.
5.19.1.125 #define SIN_STEP 5
Definition at line 839 of file from kernel.h.
5.19.1.126 #define TSLB_YLAST 0x04 /* UYVY or VYUY - see com13 */
Definition at line 118 of file from kernel.h.
5.19.1.127 #define VGA_HEIGHT 480
Definition at line 30 of file from_kernel.h.
5.19.1.128 #define VGA_WIDTH 640
Definition at line 29 of file from_kernel.h.
5.19.2 Function Documentation
5.19.2.1 MODULE_AUTHOR ( "Jonathan Corbet < corbet@lwn.net>" )
5.19.2.2 MODULE_DESCRIPTION ( "A low-level driver for OmniVision ov7670 sensors" )
5.19.2.3 module_exit ( ov7670_mod_exit )
5.19.2.4 module_init ( ov7670_mod_init )
5.19.2.5 MODULE_LICENSE ( "GPL" )
```

```
5.19.2.6 static unsigned char ov7670_abs_to_sm (unsigned char v) [static]
Definition at line 964 of file from_kernel.h.
5.19.2.7 static int ov7670_attach ( struct i2c_adapter * adapter ) [static]
Definition at line 1212 of file from_kernel.h.
5.19.2.8 static void ov7670_calc_cmatrix ( struct ov7670_info * info, int matrix[CMATRIX_LEN] ) [static]
Definition at line 878 of file from_kernel.h.
5.19.2.9 static int ov7670_command ( struct i2c_client * client, unsigned int cmd, void * arg ) [static]
Definition at line 1269 of file from_kernel.h.
5.19.2.10 static int ov7670_cosine (int theta) [static]
Definition at line 865 of file from_kernel.h.
5.19.2.11 static int ov7670_detach ( struct i2c_client * client ) [static]
Definition at line 1260 of file from_kernel.h.
5.19.2.12 static int ov7670_detect ( struct i2c_client * client ) [static]
Definition at line 441 of file from kernel.h.
5.19.2.13 static int ov7670_enum_fmt( struct i2c_client * c, struct v4l2_fmtdesc * fmt ) [static]
Definition at line 634 of file from kernel.h.
5.19.2.14 static struct ov7670 control* ov7670 find_control(__u32 id) [static]
Definition at line 1154 of file from kernel.h.
5.19.2.15 static int ov7670_g_ctrl ( struct i2c_client * client, struct v4l2_control * ctrl ) [static]
Definition at line 1176 of file from kernel.h.
5.19.2.16 static int ov7670_g_parm ( struct i2c_client * c, struct v4l2_streamparm * parms ) [static]
Definition at line 733 of file from_kernel.h.
5.19.2.17 static int ov7670_init ( struct i2c_client * client ) [static]
Definition at line 434 of file from_kernel.h.
5.19.2.18 static void __exit ov7670_mod_exit ( void ) [static]
Definition at line 1327 of file from_kernel.h.
5.19.2.19 static int __init ov7670_mod_init ( void ) [static]
Definition at line 1321 of file from_kernel.h.
5.19.2.20 static int ov7670_q_brightness ( struct i2c_client * client, __s32 * value ) [static]
Definition at line 985 of file from_kernel.h.
```

```
5.19.2.21 static int ov7670_q_contrast ( struct i2c_client * client, __s32 * value ) [static]
Definition at line 999 of file from_kernel.h.
5.19.2.22 static int ov7670_q_hflip ( struct i2c_client * client, __s32 * value ) [static]
Definition at line 1008 of file from_kernel.h.
5.19.2.23 static int ov7670_q_hue ( struct i2c_client * client, __s32 * value ) [static]
Definition at line 943 of file from_kernel.h.
5.19.2.24 static int ov7670_q_sat ( struct i2c_client * client, __s32 * value ) [static]
Definition at line 920 of file from_kernel.h.
5.19.2.25 static int ov7670_q_vflip ( struct i2c_client * client, __s32 * value ) [static]
Definition at line 1036 of file from_kernel.h.
5.19.2.26 static int ov7670_queryctrl ( struct i2c_client * client, struct v4l2_queryctrl * qc ) [static]
Definition at line 1165 of file from_kernel.h.
5.19.2.27 static int ov7670_read ( struct i2c_client *c, unsigned char reg, unsigned char *value ) [static]
Definition at line 390 of file from kernel.h.
5.19.2.28 static void ov7670_reset ( struct i2c_client * client ) [static]
Definition at line 427 of file from kernel.h.
5.19.2.29 static int ov7670 s ctrl ( struct i2c client * client, struct v4l2 control * ctrl ) [static]
Definition at line 1189 of file from kernel.h.
5.19.2.30 static int ov7670_s_fmt ( struct i2c_client * c, struct v4l2_format * fmt ) [static]
Definition at line 696 of file from kernel.h.
5.19.2.31 static int ov7670_s_parm ( struct i2c_client * c, struct v4l2_streamparm * parms ) [static]
Definition at line 753 of file from_kernel.h.
5.19.2.32 static int ov7670_set_hw ( struct i2c_client * client, int hstart, int hstop, int vstart, int vstop ) [static]
Definition at line 605 of file from kernel.h.
5.19.2.33 static int ov7670_sine (int theta) [static]
Definition at line 847 of file from_kernel.h.
5.19.2.34 static unsigned char ov7670_sm_to_abs (unsigned char \nu) [static]
Definition at line 955 of file from_kernel.h.
5.19.2.35 static int ov7670_store_cmatrix ( struct i2c_client * client, int matrix[CMATRIX_LEN] ) [static]
Definition at line 794 of file from_kernel.h.
```

```
5.19.2.36 static int ov7670_t_brightness ( struct i2c_client * client, int value ) [static]
Definition at line 972 of file from_kernel.h.
5.19.2.37 static int ov7670_t_contrast ( struct i2c_client * client, int value ) [static]
Definition at line 994 of file from_kernel.h.
5.19.2.38 static int ov7670_t_hflip ( struct i2c_client * client, int value ) [static]
Definition at line 1019 of file from_kernel.h.
5.19.2.39 static int ov7670_t_hue ( struct i2c_client * client, int value ) [static]
Definition at line 928 of file from_kernel.h.
5.19.2.40 static int ov7670_t_sat ( struct i2c_client * client, int value ) [static]
Definition at line 908 of file from_kernel.h.
5.19.2.41 static int ov7670_t_vflip ( struct i2c_client * client, int value ) [static]
Definition at line 1047 of file from_kernel.h.
5.19.2.42 static int ov7670 try fmt ( struct i2c client * c, struct v4l2 format * fmt, struct ov7670 format struct **
 ret_fmt, struct ov7670_win_size ** ret_wsize ) [static]
Definition at line 649 of file from kernel.h.
5.19.2.43 static int ov7670_write ( struct i2c_client * c, unsigned char reg, unsigned char value ) [static]
Definition at line 402 of file from kernel.h.
5.19.2.44 static int ov7670_write_array ( struct i2c_client * c, struct regval_list * vals ) [static]
Definition at line 412 of file from kernel.h.
5.19.3 Variable Documentation
5.19.3.1 struct ov7670_control ov7670_controls[] [static]
5.19.3.2 struct regval_list ov7670_default_regs[] [static]
Definition at line 207 of file from_kernel.h.
5.19.3.3 static struct i2c_driver ov7670_driver [static]
Initial value:
 .driver = {
 .name = "ov7670",
 = I2C_DRIVERID_OV7670,
= I2C_CLASS_CAM_DIGITAL,
 .class
 .attach_adapter = ov7670_attach,
.detach_client = ov7670_detach,
 = ov7670_command,
 .command
```

Definition at line 1210 of file from_kernel.h.

5.19.3.4 struct regval_list ov7670_fmt_rgb444[] [static]

```
Initial value:
```

Definition at line 367 of file from_kernel.h.

5.19.3.5 struct regval_list ov7670_fmt_rgb565[] [static]

Initial value:

Definition at line 351 of file from_kernel.h.

5.19.3.6 struct regval_list ov7670_fmt_yuv422[] [static]

Initial value:

```
{
 { REG_COM7, 0x0 },
 { REG_RB8444, 0 },
 { REG_COM1, 0 },
 { REG_COM1, 0 },
 { REG_COM15, COM15_R00FF },
 { REG_COM9, 0x18 },
 { 0x4f, 0x80 },
 { 0x50, 0x80 },
 { 0x51, 0 },
 { 0x52, 0x22 },
 { 0x53, 0x5e },
 { 0x54, 0x80 },
 { REG_COM13, COM13_GAMMA|COM13_UVSAT },
 { 0xff, 0xff },
}
```

Definition at line 335 of file from_kernel.h.

5.19.3.7 struct ov7670 format struct ov7670_formats[] [static]

Initial value:

```
.regs = ov7670_fmt_yuv422,
.cmatrix = { 128, -128, 0, -34, -94, 128 },

{
 .desc = "RGB 444",
 .pixelformat = V4L2_PIX_FMT_RGB444,
 .regs = ov7670_fmt_rgb444,
 .cmatrix = { 179, -179, 0, -61, -176, 228 },

},

{
 .desc = "RGB 565",
 .pixelformat = V4L2_PIX_FMT_RGB565,
 .regs = ov7670_fmt_rgb565,
 .cmatrix = { 179, -179, 0, -61, -176, 228 },
},
```

5.19.3.8 struct regval_list ov7670_qcif_regs[] [static]

Initial value:

Definition at line 523 of file from_kernel.h.

5.19.3.9 const int ov7670_sin_table[] [static]

Initial value:

```
= {
 173,
 0.
 258,
 87,
 342,
 422,
 499,
 573,
 707,
 766,
 642.
 819.
 939,
 965,
 866,
 984,
 996,
 906,
 1000
```

Definition at line 840 of file from_kernel.h.

5.19.3.10 struct ov7670_win_size ov7670_win_sizes[] [static]

```
00001 /*
00002 * A V4L2 driver for OmniVision OV7670 cameras.
00003 *
00004 * Copyright 2006 One Laptop Per Child Association, Inc. Written
00005 * by Jonathan Corbet with substantial inspiration from Mark
00006 * McClelland's ovcamchip code.
00007 *
00008 * This file may be distributed under the terms of the GNU General
00009 * Public License, version 2.
00010 */
00011 #include <linux/init.h>
00012 #include <linux/module.h>
00013 #include <linux/moduleparam.h>
00014 #include <linux/slab.h>
00015 #include <linux/delay.h>
00016 #include <linux/videodev.h>
00016 #include <media/v412-common.h>
```

```
00018 #include <linux/i2c.h>
00019
00020
00021 MODULE AUTHOR ("Jonathan Corbet <corbet@lwn.net>");
00022 MODULE DESCRIPTION ("A low-level driver for OmniVision ov7670 sensors");
00023 MODULE_LICENSE("GPL");
00025 /*
00026 \star Basic window sizes. These probably belong somewhere more globally
00027 * useful.
00028 */
00029 #define VGA_WIDTH
00030 #define VGA_HEIGHT 480
00031 #define QVGA_WIDTH 320
00032 #define QVGA_HEIGHT 240
00033 #define CIF_WIDTH 352
00034 #define CIF HEIGHT 288
00035 #define QCIF_WIDTH
00036 #define QCIF_HEIGHT 144
00037
00038 /
00039 \star Our nominal (default) frame rate.
00040 */
00041 #define OV7670 FRAME RATE 30
00042
00043 /
00044 \, * The 7670 sits on i2c with ID 0x42
00045 */
00046 #define OV7670_I2C_ADDR 0x42
00047
00048 /* Registers */
00049 #define REG_GAIN
 0 \times 0.0
 /* Gain lower 8 bits (rest in vref) */
00050 #define REG_BLUE
 /* blue gain */
 0x01
00051 #define REG_RED
 0x02
 /* red gain */
 /* Pieces of GAIN, VSTART, VSTOP */
00052 #define REG_VREF
 0 \times 0.3
 /* Control 1 */
00053 #define REG_COM1
 0x04
00054 #define COM1_CCIR656
 0x40 /* CCIR656 enable */
 /* U/B Average level */
00055 #define REG_BAVE
 0x05
00056 #define REG_GbAVE
 0x06
 /* Y/Gb Average level */
 /* AEC MS 5 bits */
/* V/R Average level */
00057 #define REG_AECHH
 0x07
00058 #define REG_RAVE
 0×08
00059 #define REG COM2
 /* Control 2 */
 0 \times 0.9
00060 #define COM2 SSLEEP
 0x10 /* Soft sleep mode */
 /* Product ID MSB */
/* Product ID LSB */
00061 #define REG_PID 0x0a
00062 #define REG_VER
 0x0b
00063 #define REG_COM3 0x0c /* Control 3 */
00064 #define COM3_SWAP 0x40 /* Byte swap */
00065 #define COM3_SCALEEN 0x08 /* Enable scaling */
00066 #define COM3_DCWEN 0x04 /* Enable downsamp/crop/window */
00067 #define REG_COM4 0x0d
 /* Control 4 */
00068 #define REG_COM5
 0x0e
 /* All "reserved" */
 00069 #define REG_COM6
00070 #define REG_AECH
00071 #define REG_CLKRC 0x11
00072 #define CLK_EXT
00073 #define
00074 #define REG_COM7
 0x12
 /* Control 7 */
00075 #define
 COM7_RESET
 0x80
 /* Register reset */
00076 #define
 COM7_FMT_MASK
 0x38
00077 #define
 COM7_FMT_VGA
 0×00
00078 #define
 COM7_FMT_CIF
 0 \times 2.0
 /* CIF format */
 COM7_FMT_QVGA
COM7_FMT_QCIF
00079 #define
 0x10
 /* OVGA format */
 /* QCIF format */
00080 #define
 0x08
 00081 #define
00082 #define
 COM7_BAYER 0x01 /* Bayer format */
00083 #define
00084 #define
 COM7_PBAYER
 0x05
 /* "Processed bayer" */
00085 #define REG_COM8 0x13
 /* Control 8 */
00086 #define COM8_FASTAEC
 0x80 /* Enable fast AGC/AEC */
 COM8_AECSTEP
 /* Unlimited AEC step size */
00087 #define
 0x40
0x20
 0x40
 COM8_BFILT 0x20 /* Band filter enable COM8_AGC 0x04 /* Auto gain enable */
COM8_AWB 0x02 /* White balance enable */
COM8_AEC 0x01 /* Auto exposure enable */
00088 #define
 /* Band filter enable */
00089 #define
00090 #define
00091 #define
 /\star Auto exposure enable \star/
00094 #define
 COM10_HSYNC
 0x40 /* HSYNC instead of HREF */
00095 #define
 COM10_PCLK_HB
 0x20
 /\star Suppress PCLK on horiz blank \star/
 /* Reverse HREF */
00096 #define
 COM10_HREF_REV
 0×08
00097 #define
 COM10_VS_LEAD
 /* VSYNC on clock leading edge */
 0 \times 0.4
 /* VSYNC negative */
 COM10_VS_NEG
00098 #define
 0x02
 COM10_HS_NEG
 /* HSYNC negative */
00099 #define
 0x01
 /* Horiz start high bits */
00100 #define REG_HSTART 0x17
00101 #define REG_HSTOP
 0x18
 /* Horiz stop high bits */
00102 #define REG_VSTART 0x19
 /* Vert start high bits */
 /* Vert stop high bits */
/* Pixel delay after HREF */
00103 #define REG VSTOP
 0x1a
00104 #define REG_PSHFT
 0x1b
```

```
/* Manuf. ID high */
/* Manuf. ID low */
/* Mirror / vflip */
00105 #define REG_MIDH
 0x1c
00106 #define REG_MIDL 0x1d
00107 #define REG_MVFP 0x1e
 MVFP_MIRROR 0x20 /* Mirror image */
MVFP_FLIP 0x10 /* Vertical flip */
00108 #define MVFP_MIRROR
00109 #define
00110
00111 #define REG_AEW
 0x24
 /* AGC upper limit */
00112 #define REG_AEB
 0x25
 /* AGC lower limit */
00113 #define REG_VPT
 0x26
 /* AGC/AEC fast mode op region */
 /* HSYNC rising edge delay */
/* HSYNC falling edge delay */
00114 #define REG HSYST
 0 \times 30
00115 #define REG_HSYEN
 0x31
 /* HREF pieces */
00116 #define REG HREF
 0x32
00117 #define REG_TSLB
 /* lots of stuff */
 0x3a
00118 #define
 TSLB_YLAST
 0x04
 /* UYVY or VYUY - see com13 */
00119 #define REG_COM11 0x3b
 /* Control 11 */
00120 #define COM11_NIGHT 00121 #define COM11_NMFR
 COM11_HZAUTO 0
COM11_50HZ 0
COM11_EXP 0x02
 /* Auto detect 50/60 Hz */
00122 #define
 0x10
 /* Manual 50Hz select */
00123 #define
 0x08
00124 #define
00125 #define REG_COM12 0x3c
 /* Control 12 */
00126 #define COM12_HREF
 0x80
 /* HREF always */
00126 #define COM12_HREF
00127 #define REG_COM13 0x3d
00128 #define COM13_GAMMA
00129 #define COM13_UVSAT
00130 #define COM13_UVSWAP
 /* Control 13 */
 /* Gamma enable */
/* UV saturation auto adjustment */
/* V before U - w/TSLB */
 0x80
 0x40
 0x01
 /* Control 14 */
00131 #define REG_COM14 0x3e
00132 #define COM14_DCWEN
 0x10 /* DCW/PCLK-scale enable */
/* Edge enhancement factor */
/* Control 15 */
00135 #define COM15_R10F0
 0x00 /* Data range 10 to F0 */
 /* Data lange 10 to FE */

/* 01 to FE */

/* 00 to FF */

/* RGB565 output */
00136 #define
 COM15_R01FE
 0x80
00137 #define
 COM15_R00FF
 0xc0
00138 #define
 COM15_RGB565
 0x10
00139 #define
 COM15 RGB555
 0x30
00140 #define REG_COM16 0x41
 /* Control 16 */
 COM16_AWBGAIN
 0x08
00141 #define
 /* AWB gain enable */
 /* Control 17 */
00142 #define REG_COM17 0x42
00143 #define COM17_AECWIN
 0xc0
 /* AEC window - must match COM4 */
00144 #define
 COM17_CBAR
 /* DSP Color bar */
 0x08
00145
00146 /*
00147 \,\star This matrix defines how the colors are generated, must be 00148 \,\star tweaked to adjust hue and saturation.
00150 * Order: v-red, v-green, v-blue, u-red, u-green, u-blue
00151 \, * 00152 \, * They are nine-bit signed quantities, with the sign bit 00153 \, * stored in 0x58. Sign for v-red is bit 0, and up from there.
00154 */
00155 #define REG_CMATRIX_BASE 0x4f
00156 #define CMATRIX_LEN 6
00157 #define REG_CMATRIX_SIGN 0x58
00158
00159
00160 #define REG_BRIGHT 0x55
 /* Brightness */
/* Contrast control */
00161 #define REG_CONTRAS 0x56
00162
00163 #define REG_GFIX
 0x69
 /* Fix gain control */
00164
00165 #define REG RGB444 0x8c
 /* RGB 444 control */
00166 #define R444_ENABLE 0:
00167 #define R444_RGBX 0x01
 0x02 /* Turn on RGB444, overrides 5x5 */
 /* Empty nibble at end */
00168
00169 #define REG_HAECC1 0x9f
 /* Hist AEC/AGC control 1 */
00170 #define REG_HAECC2 0xa0
 /* Hist AEC/AGC control 2 */
00171
 /* 50hz banding step limit */
00172 #define REG BD50MAX 0xa5
00173 #define REG_HAECC3 0xa6
 /* Hist AEC/AGC control 3 */
00174 #define REG_HAECC4 0xa7
 /* Hist AEC/AGC control 4 */
00175 #define REG_HAECC5 0xa8
 /* Hist AEC/AGC control 5 */
00176 #define REG_HAECC6 0xa9
 /* Hist AEC/AGC control 6 */
 /* Hist AEC/AGC control 7 */
00177 #define REG_HAECC7 0xaa
00178 #define REG BD60MAX 0xab
 /* 60hz banding step limit */
00179
00180
00181 /*
00182 * Information we maintain about a known sensor. 00183 */
00184 struct ov7670_format_struct; /* coming later */
00185 struct ov7670_info {
 struct ov7670_format_struct *fmt; /* Current format */
 unsigned char sat; /* Satu
int hue; /* Hue value */
 /* Saturation value */
00187
00188
00189 };
00190
00191
```

```
00192
00193
00194 /*
00195 \,\,\star\, The default register settings, as obtained from OmniVision. There
00196 \,\star\, is really no making sense of most of these - lots of "reserved" values
00197 * and such.
00199
 * These settings give VGA YUYV.
00200 */
00201
00202 struct regval_list {
00203 unsigned char reg_num;
00204
 unsigned char value;
00205 };
00206
00209 /*
00210 * Clock scale: 3 = 15fps
00211 *
00212 *
00213 */
 /\star OV: clock scale (30 fps) \star/
 { REG_CLKRC, 0x1 },
00214
 /* OV */
 { REG_TSLB, 0x04 }, /* OV
{ REG_COM7, 0 }, /* VGA */
00215
00216
00218
 * Set the hardware window. These values from OV don't entirely
00219
 * make sense - hstop is less than hstart. But they work...
00220
 { REG_HSTART, 0x13 }, { REG_HSTOP, 0x01 }, 
{ REG_HREF, 0xb6 }, { REG_VSTART, 0x02 },
00221
00222
00223
 { REG_VSTOP, 0x7a }, { REG_VREF, 0x0a },
00224
00225
 { REG_COM3, 0 },
 { REG_COM14, 0 },
00226
 /\star Mystery scaling numbers \star/
 { 0x71, 0x35 },
 { 0x70, 0x3a },
00227
 { 0x72, 0x11 },
00228
 { 0x73, 0xf0 },
 { REG_COM10, 0x0 },
 { 0xa2, 0x02 },
00230
00231
 /* Gamma curve values */
00232
 \{ 0x7a, 0x20 \},
 \{ 0x7b, 0x10 \},
 { 0x7d, 0x35 },
00233
 { 0x7c, 0x1e },
 { 0x7e, 0x5a },
00234
 \{ 0x7f, 0x69 \},
00235
 \{ 0x80, 0x76 \},
 { 0x81, 0x80
00236
 { 0x82, 0x88 },
 { 0x83, 0x8f
00237
 { 0x84, 0x96 },
 { 0x85, 0xa3
00238
 { 0x86, 0xaf },
 { 0x87, 0xc4 },
00239
 { 0x88, 0xd7 },
 { 0x89, 0xe8 },
00240
 /* AGC and AEC parameters. Note we start by disabling those features,
00241
00242
 then turn them only after tweaking the values. */
 { REG_COM8, COM8_FASTAEC | COM8_AECSTEP |
 COM8_BFILT },
00244
 { REG_GAIN, 0 },
 { REG AECH, 0 },
 { REG_COM4, 0x40 }, /* magic reserved bit */ 
{ REG_COM9, 0x18 }, /* 4x gain + magic rsvd bit */
00245
00246
 { REG_BD50MAX, 0x05 },
 { REG_BD60MAX, 0x07 },
 { REG_AEW, 0x95 }, { REG_AEB, 0x33 }, { REG_VPT, 0xe3 }, { REG_HAECC1, 0x78 },
00248
 { REG_NEW, 0x23 }, { REG_HAECC1, 0x78 }, { REG_HAECC2, 0x68 }, { 0xa1, 0x03 }, /* magic */ { REG_HAECC3, 0xd8 }, { REG_HAECC4, 0xd8 }, { REG_HAECC4, 0x90 }.
00249
00250
00251
 REG_HAECC5, 0xf0 }, { REG_HAECC6, 0x90 }, { REG_HAECC7, 0x94 },
00252
00253
 { REG_COM8, COM8_FASTAEC|COM8_AECSTEP|
 COM8_BFILT|COM8_AGC|COM8_AEC },
00255
 /\star Almost all of these are magic "reserved" values. \star/
00256
 { REG_COM5, 0x61 }, { REG_COM6, 0x4b }, { 0x16, 0x02 }, { REG_MVFP, 0x07|MVFP_MIRROR },
00257
 { 0x16, 0x02 },
00258
 { 0x22, 0x91 },
 \{ 0x21, 0x02 \},
00260
 0x29, 0x07 },
 0x33, 0x0b },
00261
 \{ 0x35, 0x0b \},
 \{ 0x37, 0x1d \},
 { 0x38, 0x71 }, { REG_COM12, 0x78 },
00262
 { 0x39, 0x2a },
00263
 { 0x4d, 0x40 },
 { REG_GFIX, 0 },
00264
 { 0x4e, 0x20 },
 { 0x6b, 0x4a },
 { 0x74, 0x10 },
00265
00266
 { 0x8d, 0x4f },
 { 0x8e, 0 },
00267
 0x8f, 0 },
 \{ 0x90, 0 \},
00268
 \{ 0x91, 0 \},
 { 0x96, 0 },
 { 0xb0, 0x84 },
00269
 { 0x9a, 0 },
00270
 { 0xb1, 0x0c },
 { 0xb2, 0x0e },
00271
 { 0xb3, 0x82 },
 { 0xb8, 0x0a },
00272
00273
 /\star More reserved magic, some of which tweaks white balance \star/
00274
 { 0x43, 0x0a }, { 0x44, 0xf0 },
 { 0x46, 0x58 },
{ 0x48, 0x3a },
00275
 \{ 0x45, 0x34 \},
00276
 { 0x47, 0x28 },
```

```
{ 0x59, 0x88 },
 { 0x5a, 0x88 },
00278
 \{ 0x5b, 0x44 \},
 { 0x5c, 0x67 },
00279
 \{ 0x5d, 0x49 \},
 { 0x5e, 0x0e },
00280
 { 0x6c, 0x0a },
 { 0x6d, 0x55 },
 { 0x6f, 0x9f }, /* "9e for advance AWB" */
00281
 { 0x6e, 0x11 },
 { REG_BLUE, 0x40 },
00282
 { 0x6a, 0x40 },
 { REG_RED, 0x60 },
 { REG_COM8, COM8_FASTAEC|COM8_AECSTEP|
00284
 COM8_BFILT|COM8_AGC|COM8_AEC|COM8_AWB },
00285
00286
 /* Matrix coefficients */
 { 0x4f, 0x80 }, { 0x50, 0x80 }, 
 { 0x51, 0 }, { 0x52, 0x22 }, 
 { 0x53, 0x5e }, { 0x54, 0x80 },
00287
00288
00289
00290
 { 0x58, 0x9e },
00291
 { REG_COM16, COM16_AWBGAIN }, { REG_EDGE, 0 }, 
{ 0x75, 0x05 }, { 0x76, 0xe1 }, 
{ 0x4c, 0 }, { 0x77, 0x01 }, 
{ REG_COM13, 0xc3 }, { 0x4b, 0x09 },
00292
00293
00295
00296
 { 0xc9, 0x60 },
 { REG_COM16, 0x38 },
00297
 { 0x56, 0x40 },
00298
 { 0x34, 0x11 },
{ 0xa4, 0x88 },
 { REG_COM11, COM11_EXP|COM11_HZAUTO },
00299
00300
 { 0x96, 0 },
 \{ 0x97, 0x30 \},
 { 0x98, 0x20 },
00302
 { 0x99, 0x30 },
 { 0x9a, 0x84 },
00303
 \{ 0x9b, 0x29 \},
 { 0x9c, 0x03 },
00304
 { 0x9d, 0x4c },
 { 0x9e, 0x3f },
00305
 \{ 0x78, 0x04 \},
00306
00307
 /* Extra-weird stuff.
 Some sort of multiplexor register */
00308
 { 0x79, 0x01 },
 { 0xc8, 0xf0 },
00309
 \{ 0x79, 0x0f \},
 { 0xc8, 0x00 },
00310
 \{ 0x79, 0x10 \},
 { 0xc8, 0x7e
00311
 \{0x79, 0x0a\},
 { 0xc8, 0x80
00312
 \{ 0x79, 0x0b \},
 { 0xc8, 0x01
 { 0x79, 0x0c },
00313
 { 0xc8, 0x0f
00314
 \{ 0x79, 0x0d \},
 { 0xc8, 0x20
00315
 \{ 0x79, 0x09 \},
 { 0xc8, 0x80
00316
 \{ 0x79, 0x02 \},
 { 0xc8, 0xc0
 \{ 0x79, 0x03 \},
00317
 { 0xc8, 0x40
00318
 \{ 0x79, 0x05 \},
 { 0xc8, 0x30 },
 { 0x79, 0x26 },
00319
00320
00321
 { Oxff, Oxff }, /* END MARKER */
00322 };
00323
00324
00325 /*
00326 \,\star Here we'll try to encapsulate the changes for just the output 00327 \,\star video format.
00328 *
00329 \, * RGB656 and YUV422 come from OV; RGB444 is homebrewed.
00330 *
00331 \,\, * IMPORTANT RULE: the first entry must be for COM7, see ov7670_s_fmt for why. 00332 \,\, */
00333
00334
00335 static struct regval_list ov7670_fmt_yuv422[] = {
 { REG_COM7, 0x0 }, /* Selects YUV mode */ { REG_RGB444, 0 }, /* No RGB444 please
00336
00337
 /* No RGB444 please */
00338
 { REG_COM1, 0 },
 { REG_COM15, COM15_R00FF },
00339
 { REG_COM9, 0x18 }, /* 4x gain ceiling; 0x8 is reserved bit */
{ 0x4f, 0x80 }, /* "matrix coefficient 1" */
{ 0x50, 0x80 }, /* "matrix coefficient 2" */
00340
00341
00342
 /* vb */
/* "matrix coefficient 4" */
00343
 { 0x51, 0
 },
 { 0x52, 0x22 },
00344
 /* "matrix coefficient 5" */
 { 0x53, 0x5e },
00346
 \{ 0x54, 0x80 \},
 /* "matrix coefficient 6" */
00347
 { REG_COM13, COM13_GAMMA|COM13_UVSAT },
00348
 { 0xff, 0xff },
00349 };
00350
00351 static struct regval_list ov7670_fmt_rgb565[] = {
00352
 { REG_COM7, COM7_RGB }, /* Selects RGB mode */
00353
 REG_RGB444, 0 },
 /* No RGB444 please */
 { REG_COM1, 0x0 },
{ REG_COM15, COM15_RGB565 },
{ REG_COM9, 0x38 }, /* 16x gain ceiling; 0x8 is reserved bit */
00354
00355
00356
 /* "matrix coefficient 1" */
00357
 { 0x4f, 0xb3 },
 /* "matrix coefficient 2" */
00358
 0x50, 0xb3 },
00359
 0x51, 0
 /* vb */
00360
 { 0x52, 0x3d },
 /* "matrix coefficient 4" */
 /* "matrix coefficient 5" */
00361
 { 0x53, 0xa7 },
00362
 { 0x54, 0xe4 },
 /* "matrix coefficient 6" */
```

```
{ REG_COM13, COM13_GAMMA|COM13_UVSAT },
00364
 { 0xff, 0xff },
00365 };
00366
{ REG_RGB444, R444_ENABLE }, /* Enable xxxxrrrr ggggbbbb */
00369
00370
 { REG_COM1, 0x40 }, /* Magic reserved bit */
00371
 REG_COM15, COM15_R01FE|COM15_RGB565 }, /* Data range needed? */
 { REG_COM9, 0x38 }, /* 16x gain ceiling; 0x8 is reserved bit */ { 0x4f, 0xb3 }, /* "matrix coefficient 1" */
00372
00373
 /* "matrix coefficient 2" */
00374
 \{ 0x50, 0xb3 \},
 /* vb */
00375
 { 0x51, 0
 },
00376
 \{ 0x52, 0x3d \},
 /* "matrix coefficient 4" */
00377
 { 0x53, 0xa7 },
 /* "matrix coefficient 5" */
 /* "matrix coefficient 6" */
00378
 { 0x54, 0xe4 },
 { REG_COM13, COM13_GAMMA|COM13_UVSAT|0x2 }, /* Magic rsvd bit */ { 0xff, 0xff },
00379
00380
00381 };
00382
00383
00384
00385
00386 /*
00387 * Low-level register I/O.
00389
00390 static int ov7670_read(struct i2c_client *c, unsigned char reg,
00391
 unsigned char *value)
00392 {
00393
 int ret:
00394
00395
 ret = i2c_smbus_read_byte_data(c, reg);
 if (ret >= 0)
00396
00397
 *value = (unsigned char) ret;
00398
 return ret;
00399 }
00400
00401
00402 static int ov7670_write(struct i2c_client *c, unsigned char reg,
00403
 unsigned char value)
00404 {
00405
 return i2c smbus write byte data(c, reg, value);
00406 }
00407
00408
00409 /*
00410 \,\, * Write a list of register settings; ff/ff stops the process.
00411 */
00412 static int ov7670_write_array(struct i2c_client *c, struct
 regval_list *vals)
00413 {
00414
 while (vals->reg_num != 0xff || vals->value != 0xff) {
 int ret = ov7670_write(c, vals->reg_num, vals->value);
if (ret < 0)</pre>
00415
00416
00417
 return ret;
 vals++;
00419
00420
 return 0;
00421 }
00422
00423
00424 /*
00425 \,\star\, Stuff that knows about the sensor.
00426 */
00427 static void ov7670_reset(struct i2c_client *client)
00428 {
00429
 ov7670 write(client, REG COM7, COM7 RESET);
00430
 msleep(1);
00431 }
00432
00433
00434 static int ov7670_init(struct i2c_client *client)
00435 {
00436
 return ov7670 write array(client, ov7670 default regs);
00437 }
00438
00439
00440
00441 static int ov7670 detect(struct i2c client *client)
00442 {
00443
 unsigned char v;
00444
 int ret;
00445
00446
 ret = ov7670_init(client);
00447
 if (ret < 0)</pre>
00448
 return ret;
```

```
00449
 ret = ov7670_read(client, REG_MIDH, &v);
00450
 if (ret < 0)</pre>
00451
 return ret;
 if (v != 0x7f) /* OV manuf. id. */
00452
 return -ENODEV;
ret = ov7670_read(client, REG_MIDL, &v);
00453
00454
 if (ret < 0)
00456
00457
 if (v != 0xa2)
00458
 return -ENODEV;
00459
 * OK, we know we have an OmniVision chip...but which one?
00460
00461
00462
 ret = ov7670_read(client, REG_PID, &v);
00463
 if (ret < 0)</pre>
 return ret;
if (v != 0x76) /* PID + VER = 0x76 / 0x73 */
00464
00465
 return -ENODEV;
ret = ov7670_read(client, REG_VER, &v);
00466
00467
00468
 if (ret < 0)
00469
 return ret;
 if (v != 0x73) /* PID + VER = 0x76 / 0x73 */
00470
 return -ENODEV;
00471
 return 0;
00472
00473 }
00474
00475
00476 /*
00477 \, * Store information about the video data format. The color matrix
00478 \,\, * is deeply tied into the format, so keep the relevant values here. 00479 \,\, * The magic matrix nubmers come from OmniVision.
00480 */
00481 static struct ov7670_format_struct {
 __u8 *desc;
00482
00483
 __u32 pixelformat;
00484
 struct regval_list *regs;
 int cmatrix[CMATRIX_LEN];
00485
00486 } ov7670_formats[] = {
00487
 {
00488
 .desc
 = "YUYV 4:2:2",
 .pixelformat = V412_PIX_FMT_YUYV,

.regs = ov7670_fmt_yuv422,

.cmatrix = { 128, -128, 0, -34, -94, 128 },
00489
00490
00491
00492
 },
00493
00494
 .desc
 = "RGB 444",
 .pixelformat = V4L2_PIX_FMT_RGB444,
.regs = ov7670_fmt_rgb444,
00495
00496
 = { 179, -179, 0, -61, -176, 228 },
 .cmatrix
00497
00498
 }.
00499
00500
 = "RGB 565",
 .pixelformat = V4L2_PIX_FMT_RGB565,
.regs = ov7670_fmt_rgb565,
.cmatrix = { 179, -179, 0, -61, -176, 228 },
00501
00502
00503
00504
 },
00505 };
00506 #define N_OV7670_FMTS (sizeof(ov7670_formats)/sizeof(ov7670_formats[0]))
00507
00508 /*
00509 ^{\star} All formats we support are 2 bytes/pixel. 00510 ^{\star/}
00511 #define BYTES_PER_PIXEL 2
00512
00513 /
00515 */
00516
00517 /*
00518 \star QCIF mode is done (by OV) in a very strange way - it actually looks like
00519 \, * VGA with weird scaling options - they do *not* use the canned QCIF mode
00521 * settings.
00522 */
00523 static struct regval_list ov7670_qcif_regs[] = {
00524
 { REG_COM3, COM3_SCALEEN|COM3_DCWEN },
00525
 { REG_COM3, COM3_DCWEN },
00526
 REG_COM14, COM14_DCWEN | 0x01},
00527
 { 0x73, 0xf1 },
00528
 \{ 0xa2, 0x52 \},
 { 0x7b, 0x1c },
{ 0x7c, 0x28 },
00529
00530
00531
 { 0x7d, 0x3c },
00532
 \{ 0x7f, 0x69 \},
00533
 { REG_COM9, 0x38 },
 { 0xa1, 0x0b },
{ 0x74, 0x19 },
00534
00535
```

```
00536
 { 0x9a, 0x80 },
00537
 { 0x43, 0x14 },
00538
 { REG_COM13, 0xc0 },
 { 0xff, 0xff },
00539
00540 };
00541
00542 static struct ov7670_win_size {
00543
 int width;
00544
 int height;
00545
 unsigned char com7_bit;
00546
 int hstart;
 /\star Start/stop values for the camera. Note \star/
 /* that they do not always make complete */
 /* sense to humans, but evidently the sensor */
/* will do the right thing... */
00547
 int hstop:
00548
 int vstart;
 int vstop;
00549
00550
 struct regval_list *regs; /* Regs to tweak */
00551 /* h/vref stuff */
00552 } ov7670_win_sizes[] = {
 /* VGA */
00553
 {
00555
 .width
 = VGA_WIDTH,
00556
 .height
 = VGA_HEIGHT,
 .com7_bit
 = COM7_FMT_VGA,
00557
 /* These values from */
00558
 .hstart
 = 158,
 = 14,
= 10,
00559
 /* Omnivision */
 .hstop
00560
 .vstart
00561
 = 490,
 .vstop
00562
 = NULL,
 .regs
00563
 /* CIF */
00564
00565
 = CIF_WIDTH,
= CIF_HEIGHT,
00566
 .width
00567
 .height
00568
 .com7_bit
 = COM7_FMT_CIF,
00569
 .hstart
 = 170,
 /* Empirically determined */
 = 90,
= 14,
00570
 .hstop
00571
 .vstart
00572
 = 494,
 .vstop
00573
 = NULL,
 .regs
00574
00575
 /* QVGA */
00576
00577
 .width
 = OVGA WIDTH,
00578
 = QVGA_HEIGHT,
 .height
 = COM7_FMT_QVGA,
00579
 .com7_bit
00580
 .hstart
 = 164,
 /* Empirically determined */
00581
 .hstop
 = 20,
00582
 .vstart
 = 14,
00583
 .vstop
 = 494.
00584
 = NULL.
 .regs
00585
 /* QCIF */
00586
00587
 .width
00588
 = QCIF_WIDTH,
 = QCIF_HEIGHT,
= COM7_FMT_VGA, /* see comment above */
= 456, /* Empirically determined */
00589
 .height
00590
 .com7_bit
00591
 .hstart
00592
 .hstop
 = 24,
 = 14,
00593
 .vstart
 .vstop
00594
 = 494,
00595
 .regs
 = ov7670_qcif_regs,
00596
 },
00597 };
00598
00599 #define N_WIN_SIZES (sizeof(ov7670_win_sizes)/sizeof(ov7670_win_sizes[0]))
00600
00601
00602 /*
00603 \,\,\star\, Store a set of start/stop values into the camera. 00604 \,\,\star/\,
00605 static int ov7670_set_hw(struct i2c_client *client, int hstart, int hstop,
00606
 int vstart, int vstop)
00607 {
00608
 int ret;
00609
 unsigned char v;
00610 /*
00611 * Horizontal: 11 bits, top 8 live in hstart and hstop. Bottom 3 of
00612 * hstart are in href[2:0], bottom 3 of hstop in href[5:3]. There is 00613 * a mystery "edge offset" value in the top two bits of href.
00614 */
00615
 ret = ov7670_write(client, REG_HSTART, (hstart >> 3) & 0xff);
 ret += ov7670_write(client, REG_HSTOP, (hstop >> 3) & 0xff);
ret += ov7670_read(client, REG_HREF, &v);
v = (v & 0xc0) | ((hstop & 0x7) << 3) | (hstart & 0x7);
00616
00617
00618
00619
 msleep(10);
00620
 ret += ov7670_write(client, REG_HREF, v);
00621 /*
00622 * Vertical: similar arrangement, but only 10 bits.
```

```
00623 */
 ret += ov7670_write(client, REG_VSTART, (vstart >> 2) & 0xff);
ret += ov7670_write(client, REG_VSTOP, (vstop >> 2) & 0xff);
ret += ov7670_read(client, REG_VREF, &v);
v = (v & 0xf0) | ((vstop & 0x3) << 2) | (vstart & 0x3);</pre>
00624
00625
00626
00627
00628
 msleep(10);
 ret += ov7670_write(client, REG_VREF, v);
00629
00630
 return ret;
00631 }
00632
00633
00634 static int ov7670 enum fmt(struct i2c client *c, struct v412 fmtdesc *fmt)
00635 {
00636
 struct ov7670_format_struct *ofmt;
00637
00638
 if (fmt->index >= N_OV7670_FMTS)
 return -EINVAL;
00639
00640
00641
 ofmt = ov7670_formats + fmt->index;
00642
 fmt \rightarrow flags = 0;
00643
 strcpy(fmt->description, ofmt->desc);
00644
 fmt->pixelformat = ofmt->pixelformat;
00645
 return 0;
00646 }
00647
00648
00649 static int ov7670_try_fmt(struct i2c_client *c, struct v412_format *fmt,
00650
 struct ov7670_format_struct **ret_fmt,
00651
 struct ov7670_win_size **ret_wsize)
00652 {
00653
 int index;
struct ov7670_win_size *wsize;
00654
00655
 struct v412_pix_format *pix = &fmt->fmt.pix;
00656
 for (index = 0; index < N_OV7670_FMTS; index++)
 if (ov7670_formats[index].pixelformat == pix->pixelformat)
00657
00658
00659
 break;
 if (index >= N_OV7670_FMTS)
00660
00661
 return -EINVAL;
00662
 if (ret_fmt != NULL)
00663
 *ret_fmt = ov7670_formats + index;
00664
 * Fields: the OV devices claim to be progressive.
00665
00666
 if (pix->field == V4L2_FIELD_ANY)
00667
 pix->field = V4L2_FIELD_NONE;
00668
00669
 else if (pix->field != V4L2_FIELD_NONE)
00670
 return -EINVAL;
00671
00672
 * Round requested image size down to the nearest
00673
 * we support, but not below the smallest.
00674
00675
 for (wsize = ov7670_win_sizes; wsize < ov7670_win_sizes +</pre>
 N_WIN_SIZES;
00676
 wsize++)
00677
 if (pix->width >= wsize->width && pix->height >= wsize->height)
00678
 break;
00679
 if (wsize >= ov7670_win_sizes + N_WIN_SIZES)
 wsize--; /* Take the smallest one */
if (ret_wsize != NULL)
00680
00681
00682
 *ret_wsize = wsize;
00683
00684
 * Note the size we'll actually handle.
00685
00686
 pix->width = wsize->width;
00687
 pix->height = wsize->height;
 pix->bytesperline = pix->width*BYTES_PER_PIXEL;
00688
00689
 pix->sizeimage = pix->height*pix->bytesperline;
00690
 return 0:
00691 }
00692
00693 /*
00694 \star Set a format. 00695 \star/
00696 static int ov7670_s_fmt(struct i2c_client *c, struct v412_format *fmt)
00697 {
00698
 int ret;
00699
 struct ov7670_format_struct *ovfmt;
 struct ov7670_win_size *wsize;
00700
 struct ov7670_info *info = i2c_get_clientdata(c);
00701
00702
 unsigned char com7;
00703
00704
 ret = ov7670_try_fmt(c, fmt, &ovfmt, &wsize);
00705
 if (ret)
 return ret;
00706
00707
00708
 * COM7 is a pain in the ass, it doesn't like to be read then
```

```
* quickly written afterward. But we have everything we need
00710
 * to set it absolutely here, as long as the format-specific
00711
 * register sets list it first.
 */
00712
 com7 = ovfmt->regs[0].value;
00713
00714
 com7 |= wsize->com7 bit;
 ov7670_write(c, REG_COM7, com7);
00715
00716
00717
 * Now write the rest of the array. Also store start/stops
00718
 ov7670_write_array(c, ovfmt->regs + 1);
00719
00720
 ov7670_set_hw(c, wsize->hstart, wsize->hstop, wsize->
 vstart,
00721
 wsize->vstop);
 ret = 0;
00722
00723
 if (wsize->regs)
 ret = ov7670_write_array(c, wsize->regs);
00724
 info->fmt = ovfmt;
00725
00726
 return 0;
00727 }
00728
00729 /*
00730 \, \star Implement G/S_PARM. There is a "high quality" mode we could try
00731 \,\,\star\, to do someday; for now, we just do the frame rate tweak.
00732 */
00733 static int ov7670_g_parm(struct i2c_client *c, struct v412_streamparm *parms)
00734 {
00735
 struct v412_captureparm *cp = &parms->parm.capture;
00736
 unsigned char clkrc;
00737
 int ret;
00738
00739
 if (parms->type != V4L2_BUF_TYPE_VIDEO_CAPTURE)
00740
 return -EINVAL;
 ret = ov7670_read(c, REG_CLKRC, &clkrc);
00741
00742
 if (ret < 0)</pre>
00743
 return ret;
 memset(cp, 0, sizeof(struct v412_captureparm));
cp->capability = V4L2_CAP_TIMEPERFRAME;
00744
00745
00746
 cp->timeperframe.numerator = 1;
00747
 cp->timeperframe.denominator = OV7670_FRAME_RATE;
00748
 if ((clkrc & CLK_EXT) == 0 && (clkrc & CLK_SCALE) > 1)
00749
 cp->timeperframe.denominator /= (clkrc & CLK_SCALE);
00750
 return 0:
00751 }
00752
00753 static int ov7670_s_parm(struct i2c_client *c, struct v412_streamparm *parms)
00754 {
00755
 struct v412_captureparm *cp = &parms->parm.capture;
00756
 struct v412_fract *tpf = &cp->timeperframe;
00757
 unsigned char clkrc:
00758
 int ret, div;
00759
00760
 if (parms->type != V4L2_BUF_TYPE_VIDEO_CAPTURE)
00761
 return -EINVAL;
00762
 if (cp->extendedmode != 0)
00763
 return -EINVAL;
00764
00765
 * CLKRC has a reserved bit, so let's preserve it.
00766
 */
 ret = ov7670_read(c, REG_CLKRC, &clkrc);
00767
00768
 if (ret < 0)
00769
 return ret;
00770
 if (tpf->numerator == 0 || tpf->denominator == 0)
00771
 div = 1; /* Reset to full rate */
00772
00773
 div = (tpf->numerator*OV7670_FRAME_RATE)/tpf->denominator;
 if (div == 0)
00774
 div = 1;
00775
00776
 else if (div > CLK_SCALE)
00777
 div = CLK_SCALE;
00778
 clkrc = (clkrc & 0x80) | div;
00779
 tpf->numerator = 1;
 tpf->denominator = OV7670_FRAME_RATE/div;
return ov7670_write(c, REG_CLKRC, clkrc);
00780
00781
00782 }
00783
00784
00785
00786 /*
00787 \star Code for dealing with controls.
00788 */
00789
00790
00791
00792
00793
00794 static int ov7670 store cmatrix(struct i2c client *client.
```

```
00795
 int matrix[CMATRIX_LEN])
00796 {
00797
 int i, ret;
00798
 unsigned char signbits;
00799
00800
 * Weird crap seems to exist in the upper part of
00802
 * the sign bits register, so let's preserve it.
00803
 ret = ov7670_read(client, REG_CMATRIX_SIGN, &signbits);
00804
 signbits &= 0xc0;
00805
00806
 for (i = 0; i < CMATRIX_LEN; i++) {</pre>
00807
00808
 unsigned char raw;
00809
00810
 if (matrix[i] < 0) {</pre>
 signbits \mid = (1 << i);
00811
 if (matrix[i] < -255)
00812
00813
 raw = 0xff;
00814
 else
00815
 raw = (-1 * matrix[i]) & 0xff;
00816
00817
 else {
 if (matrix[i] > 255)
00818
00819
 raw = 0xff;
00820
 else
00821
 raw = matrix[i] & 0xff;
00822
 ret += ov7670_write(client, REG_CMATRIX_BASE + i, raw);
00823
00824
 }
00825
 ret += ov7670_write(client, REG_CMATRIX_SIGN, signbits);
00826
 return ret;
00827 }
00828
00829
00830 /*
00831 \star Hue also requires messing with the color matrix. It also requires 00832 \star trig functions, which tend not to be well supported in the kernel.
 * So here is a simple table of sine values, 0-90 degrees, in steps
00834 \star of five degrees. Values are multiplied by 1000.
00835 *
00836 \,\, * The following naive approximate trig functions require an argument 00837 \,\, * carefully limited to -180 <= theta <= 180.
00838 */
00839 #define SIN_STEP 5
00840 static const int ov7670_sin_table[] = {
 0,
00841
 87, 173,
 258, 342,
 422.
 573,
 707,
 766,
00842
 499,
 642,
 819,
00843
 866.
 906.
 939.
 965.
 984.
 996.
 1000
00844
00845 };
00846
00847 static int ov7670_sine(int theta)
00848 {
00849
 int chs = 1:
00850
 int sine;
00851
00852
 if (theta < 0) {</pre>
00853
 theta = -theta;
00854
 chs = -1;
00855
00856
 if (theta <= 90)</pre>
00857
 sine = ov7670_sin_table[theta/SIN_STEP];
00858
00859
 theta -= 90;
00860
 sine = 1000 - ov7670_sin_table[theta/SIN_STEP];
00861
00862
 return sine*chs:
00863 }
00864
00865 static int ov7670_cosine(int theta)
00866 {
00867
 theta = 90 - theta;
 if (theta > 180)
theta -= 360;
00868
00869
00870
 else if (theta < -180)
00871
 theta += 360;
00872
 return ov7670_sine(theta);
00873 }
00874
00875
00876
00877
00878 static void ov7670_calc_cmatrix(struct ov7670_info *info,
00879
 int matrix[CMATRIX_LEN])
00880 {
00881
 int i:
```

```
00883
 * Apply the current saturation setting first.
00884
 for (i = 0; i < CMATRIX_LEN; i++)
  matrix[i] = (info->fmt->cmatrix[i]*info->sat) >> 7;
00885
00886
00887
00888
 * Then, if need be, rotate the hue value.
00889
00890
 if (info->hue != 0) {
00891
 int sinth, costh, tmpmatrix[CMATRIX_LEN];
00892
00893
 memcpy(tmpmatrix, matrix, CMATRIX_LEN*sizeof(int));
sinth = ov7670_sine(info->hue);
00894
00895
 costh = ov7670_cosine(info->hue);
00896
00897
 matrix[0] = (matrix[3]*sinth + matrix[0]*costh)/1000;
 matrix[1] = (matrix[4]*sinth + matrix[1]*costh)/1000;
00898
 matrix[2] = (matrix[5]*sinth + matrix[2]*costh)/1000;
00899
 matrix[3] = (matrix[3]*costh - matrix[0]*sinth)/1000;
00900
00901
 matrix[4] = (matrix[4]*costh - matrix[1]*sinth)/1000;
00902
 matrix[5] = (matrix[5]*costh - matrix[2]*sinth)/1000;
00903
 }
00904 }
00905
00906
00907
00908 static int ov7670_t_sat(struct i2c_client *client, int value)
00909 {
00910
 struct ov7670_info *info = i2c_get_clientdata(client);
00911
 int matrix[CMATRIX_LEN];
00912
 int ret:
00913
00914
 info->sat = value;
00915
 ov7670_calc_cmatrix(info, matrix);
00916
 ret = ov7670_store_cmatrix(client, matrix);
00917
 return ret;
00918 }
00919
00920 static int ov7670_q_sat(struct i2c_client *client, __s32 *value)
00921 {
00922
 struct ov7670_info *info = i2c_get_clientdata(client);
00923
00924
 *value = info->sat:
00925
 return 0;
00926 }
00927
00928 static int ov7670_t_hue(struct i2c_client *client, int value)
00929 {
 struct ov7670_info *info = i2c_get_clientdata(client);
00930
00931
 int matrix[CMATRIX_LEN];
00932
 int ret;
00933
00934
 if (value < -180 || value > 180)
00935
 return -EINVAL;
info->hue = value;
00936
00937
 ov7670_calc_cmatrix(info, matrix);
00938
 ret = ov7670_store_cmatrix(client, matrix);
00939
 return ret;
00940 }
00941
00942
00943 static int ov7670_q_hue(struct i2c_client *client, __s32 *value)
00944 {
00945
 struct ov7670_info *info = i2c_get_clientdata(client);
00946
00947
 *value = info->hue;
00948
 return 0;
00949 }
00950
00951
00952 /*
00953 \, * Some weird registers seem to store values in a sign/magnitude format!
00954 */
00955 static unsigned char ov7670_sm_to_abs(unsigned char v)
00956 {
 if ((v & 0x80) == 0)
00957
00958
 return v + 128;
00959
 else
00960
 return 128 - (v & 0x7f);
00961 }
00962
00963
00964 static unsigned char ov7670_abs_to_sm(unsigned char v)
00965 {
00966
 if (v > 127)
00967
 return v & 0x7f;
00968
 else
```

```
00969
 return (128 - v) | 0x80;
00970 }
00971
00972 static int ov7670_t_brightness(struct i2c_client *client, int value)
00973 {
00974
 unsigned char com8, v:
00975
 int ret;
00976
00977
 ov7670_read(client, REG_COM8, &com8);
00978
 com8 &= ~COM8 AEC;
00979
 ov7670_write(client, REG_COM8, com8);
00980
 v = ov7670_abs_to_sm(value);
 ret = ov7670_write(client, REG_BRIGHT, v);
00981
00982
 return ret;
00983 }
00984
00985 static int ov7670_q_brightness(struct i2c_client *client, __s32 *value)
00986 {
00987
 unsigned char v;
00988
 int ret = ov7670_read(client, REG_BRIGHT, &v);
00989
00990
 *value = ov7670_sm_to_abs(v);
00991
 return ret;
00992 }
00993
00994 static int ov7670_t_contrast(struct i2c_client *client, int value)
00995 {
00996
 return ov7670_write(client, REG_CONTRAS, (unsigned char) value);
00997 }
00998
00999 static int ov7670_q_contrast(struct i2c_client *client, __s32 *value)
01000 {
01001
 unsigned char v;
01002
 int ret = ov7670_read(client, REG_CONTRAS, &v);
01003
01004
 *value = v;
01005
 return ret;
01006 }
01007
01008 static int ov7670_q_hflip(struct i2c_client *client, __s32 *value)
01009 {
01010
 int ret:
 unsigned char v:
01011
01012
01013
 ret = ov7670_read(client, REG_MVFP, &v);
01014
 *value = (v & MVFP_MIRROR) == MVFP_MIRROR;
01015
 return ret;
01016 }
01017
01018
01019 static int ov7670_t_hflip(struct i2c_client *client, int value)
01020 {
01021
 unsigned char v;
01022
 int ret;
01023
01024
 ret = ov7670_read(client, REG_MVFP, &v);
01025
 if (value)
 v |= MVFP_MIRROR;
01026
01027
 else
 v &= ~MVFP_MIRROR;
01028
 msleep(10); /* FIXME */
ret += ov7670_write(client, REG_MVFP, v);
01029
01030
01031
 return ret;
01032 }
01033
01034
01035
01036 static int ov7670 g vflip(struct i2c client *client, s32 *value)
01037 {
01038
 int ret;
01039
 unsigned char v;
01040
 ret = ov7670_read(client, REG_MVFP, &v);
*value = (v & MVFP_FLIP) == MVFP_FLIP;
01041
01042
01043
 return ret;
01044 }
01045
01046
01047 static int ov7670_t_vflip(struct i2c_client *client, int value)
01048 {
01049
 unsigned char v;
01050
 int ret;
01051
01052
 ret = ov7670_read(client, REG_MVFP, &v);
01053
 if (value)
 v |= MVFP_FLIP;
01054
01055
 else
```

```
v &= ~MVFP_FLIP;
 msleep(10); /* FIXME */
ret += ov7670_write(client, REG_MVFP, v);
01057
01058
01059
 return ret;
01060 }
01061
01062
01063 static struct ov7670_control {
01064
 struct v412_queryctrl qc;
 int (*query)(struct i2c_client *c, __s32 *valu-
int (*tweak)(struct i2c_client *c, int value);
01065
 s32 *value);
01066
01067 } ov7670_controls[] =
01068 {
01069
01070
 .qc = {
01071
 .id = V4L2_CID_BRIGHTNESS,
 .type = V4L2_CTRL_TYPE_INTEGER,
.name = "Brightness",
01072
01073
 .minimum = 0,
01075
 .maximum = 255,
01076
 .step = 1,
01077
 .default_value = 0x80,
 .flags = V4L2_CTRL_FLAG_SLIDER
01078
01079
01080
 .tweak = ov7670_t_brightness,
 .query = ov7670_q_brightness,
01082
01083
01084
 .qc = {
 .id = V4L2_CID_CONTRAST,
01085
 .type = V4L2_CTRL_TYPE_INTEGER,
01086
01087
 .name = "Contrast",
01088
 .minimum = 0,
01089
 .maximum = 127
01090
 .step = 1,
 .default_value = 0x40, /* XXX ov7670 spec */
.flags = V4L2_CTRL_FLAG_SLIDER
01091
01092
01094
 .tweak = ov7670_t_contrast,
01095
 .query = ov7670_q_contrast,
01096
01097
 .qc = {
01098
 .id = V4L2_CID_SATURATION,
01099
 .type = V4L2_CTRL_TYPE_INTEGER,
.name = "Saturation",
01100
01101
01102
 .minimum = 0,
 .maximum = 256
01103
01104
 .step = 1.
01105
 .default_value = 0x80,
 .flags = V4L2_CTRL_FLAG_SLIDER
01106
01107
01108
 .tweak = ov7670_t_sat,
 .query = ov7670_q_sat,
01109
01110
01111
 .qc = {
01113
 .id = V4L2_CID_HUE,
 .type = V4L2_CTRL_TYPE_INTEGER,
.name = "HUE",
01114
01115
 .minimum = -180,
01116
 .maximum = 180,
01117
01118
 .step = 5,
01119
 .default_value = 0,
 .flags = V4L2_CTRL_FLAG_SLIDER
01120
01121
 .tweak = ov7670_t_hue,
01122
 .query = ov7670_q_hue,
01123
01124
01125
 .qc = {
01126
 .id = V4L2_CID_VFLIP,
01127
 .type = V4L2_CTRL_TYPE_BOOLEAN,
.name = "Vertical flip",
01128
01129
 .minimum = 0,
01130
01131
 .maximum = 1,
01132
 .step = 1,
01133
 .default_value = 0,
01134
 .tweak = ov7670 t vflip,
01135
 .query = ov7670_q_vflip,
01136
01137
01138
01139
01140
 .id = V4L2\_CID\_HFLIP,
 .type = V4L2_CTRL_TYPE_BOOLEAN,
.name = "Horizontal mirror",
01141
01142
```


```
01143
 .minimum = 0,
01144
 .maximum = 1,
01145
 .step = 1,
 .default_value = 0,
01146
01147
 },
01148
 .tweak = ov7670_t_hflip,
 .query = ov7670_q_hflip,
01149
01150
01151 };
01152 #define N_CONTROLS (sizeof(ov7670_controls)/sizeof(ov7670_controls[0]))
01153
01154 static struct ov7670 control *ov7670 find control( u32 id)
01155 {
01156
01157
 for (i = 0; i < N_CONTROLS; i++)
 if (ov7670_controls[i].qc.id == id)</pre>
01158
01159
 return ov7670_controls + i;
01160
01161
 return NULL;
01162 }
01163
01164
01165 static int ov7670_queryctrl(struct i2c_client *client,
01166
 struct v412_queryctrl *qc)
01167 {
01168
 struct ov7670_control *ctrl = ov7670_find_control(qc->id);
01169
01170
 if (ctrl == NULL)
01171
 return -EINVAL;
 *qc = ctrl->qc;
01172
01173
 return 0:
01174 }
01175
01176 static int ov7670_g_ctrl(struct i2c_client *client, struct v412_control *ctrl)
01177 {
01178
 struct ov7670_control *octrl = ov7670_find_control(ctrl->id);
01179
 int ret;
01180
01181
 if (octrl == NULL)
 return -EINVAL;
ret = octrl->query(client, &ctrl->value);
01182
01183
01184
 if (ret >= 0)
01185
 return 0:
01186
 return ret;
01187 }
01188
01189 static int ov7670_s_ctrl(struct i2c_client *client, struct v412_control *ctrl)
01190 {
 struct ov7670 control *octrl = ov7670 find control(ctrl->id):
01191
01192
 int ret:
01193
01194
 if (octrl == NULL)
01195
 return -EINVAL;
 ret = octrl->tweak(client, ctrl->value);
01196
01197
 if (ret >= 0)
01198
 return 0;
01199
 return ret;
01200 }
01201
01202
01203
01204
01205
01206
01207 /*
01208 * Basic i2c stuff.
01209 */
01210 static struct i2c driver ov7670 driver;
01211
01212 static int ov7670_attach(struct i2c_adapter *adapter)
01213 {
01214
01215
 struct i2c_client *client;
01216
 struct ov7670 info *info:
01217
01218
01219
 * For now: only deal with adapters we recognize.
01220
 if (adapter->id != I2C_HW_SMBUS_CAFE)
01221
 return -ENODEV:
01222
01223
01224
 client = kzalloc(sizeof (struct i2c_client), GFP_KERNEL);
01225
 if (! client)
01226
 return -ENOMEM;
 client->adapter = adapter;
client->adar = OV7670_I2C_ADDR;
client->driver = &ov7670_driver,
01227
01228
01229
```

```
01230
 strcpy(client->name, "OV7670");
01231
01232
 * Set up our info structure.
01233
01234
 info = kzalloc(sizeof (struct ov7670 info), GFP KERNEL);
 if (! info) {
01235
 ret = -ENOMEM;
01236
01237
 goto out_free;
01238
 info->fmt = &ov7670_formats[0];
info->sat = 128; /* Review this */
01239
01240
 i2c_set_clientdata(client, info);
01241
01242
01243
 * Make sure it's an ov7670
01244
01245
 ret = ov7670_detect(client);
01246
01247
 if (ret)
01248
 goto out_free_info;
01249
 i2c_attach_client(client);
01250
01251
01252
 out_free_info:
01253
 kfree(info);
01254
 out_free:
01255
 kfree(client);
01256
 return ret;
01257 }
01258
01259
01260 static int ov7670_detach(struct i2c_client *client)
01261 {
01262
 i2c_detach_client(client);
01263
 kfree(i2c_get_clientdata(client));
01264
 kfree(client);
01265
 return 0;
01266 }
01267
01268
01269 static int ov7670_command(struct i2c_client *client, unsigned int cmd,
01270
 void *arg)
01271 {
01272
 switch (cmd) {
01273
 case VIDIOC_INT_G_CHIP_IDENT:
01274
 * (enum v412_chip_ident *) arg = V4L2_IDENT_OV7670;
01275
 return 0;
01276
01277
 case VIDIOC_INT_RESET:
01278
 ov7670_reset(client);
01279
 return 0:
01280
01281
 case VIDIOC_INT_INIT:
01282
 return ov7670_init(client);
01283
 case VIDIOC_ENUM_FMT:
01284
 return ov7670_enum_fmt(client, (struct v412_fmtdesc *) arg);
01285
 case VIDIOC_TRY_FMT:
01286
01287
 return ov7670_try_fmt(client, (struct v412_format *) arg, NULL, NULL);
01288
 case VIDIOC_S_FMT:
01289
 return ov7670_s_fmt(client, (struct v412_format *) arg);
01290
 case VIDIOC QUERYCTRL:
01291
 return ov7670_queryctrl(client, (struct v412_queryctrl *) arg);
01292
 case VIDIOC_S_CTRL:
01293
 return ov7670_s_ctrl(client, (struct v412_control *) arg);
01294
 case VIDIOC_G_CTRL:
01295
 return ov7670_g_ctrl(client, (struct v412_control *) arg);
01296
 case VIDIOC_S_PARM:
01297
 return ov7670_s_parm(client, (struct v412_streamparm *) arg);
01298
 case VIDIOC_G_PARM:
01299
 return ov7670_g_parm(client, (struct v412_streamparm *) arg);
01300
01301
 return -EINVAL;
01302 }
01303
01304
01305
01306 static struct i2c_driver ov7670_driver = {
01307
 .driver = {
 .name = "ov7670",
01308
01309
 },
 = I2C_DRIVERID_OV7670,
= I2C_CLASS_CAM_DIGITAL,
01310
 .id
01311
 .class
01312
 .attach_adapter = ov7670_attach,
01313
 .detach_client = ov7670_detach,
01314
 .command
 = ov7670_command,
01315 };
01316
```

```
01317
01318 /*
01319 * Module initialization
01320 */
01321 static int __init ov7670_mod_init(void)
01322 {
01323
 printk(KERN_NOTICE "OmniVision ov7670 sensor driver, at your service\n");
01324
 return i2c_add_driver(&ov7670_driver);
01325 }
01326
01327 static void __exit ov7670_mod_exit(void)
01328 {
01329
 i2c_del_driver(&ov7670_driver);
01330 }
01331
01332 module_init(ov7670_mod_init);
01333 module_exit (ov7670_mod_exit);
```

5.21 MIN_at_Camera.cpp File Reference

#include "MIN_at_Camera.h"
Include dependency graph for MIN_at_Camera.cpp:

Variables

• Camera Cam = Camera()

5.21.1 Variable Documentation

5.21.1.1 Camera Cam = Camera()

Definition at line 358 of file MIN_at_Camera.cpp.

5.22 MIN_at_Camera.cpp

```
00001 // ArduinoCam Version 1.0 (2012-09-01) Firmware (Duemilanove Atmega168) 00002 // Copyright 2012 richard.prinz@min.at 00003 // See http://www.min.at/prinz/oelrib/ArduinoCam/ for more infos 00004 // 00005 // This file is part of ArduinoCam 00006 // 00007 // ArduinoCam is free software and hardware design:
```

```
00008 // you can redistribute the software and the hardware design and/or modify it under
00009 // the terms of the GNU General Public License as published by the Free Software Foundation,
00010 // either version 3 of the License, or (at your option) any later version.
00011 //
00012 // ArduinoCam is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; 00013 // without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.
00014 // See the GNU General Public License for more details.
00015 //
00016 // You should have received a copy of the GNU General Public License along with ArduinoCam.
00017 // If not, see http://www.gnu.org/licenses/.
00018
00019 #include "MIN at Camera.h"
00020
00021
00022
00023 // OV7620 Arduino camera shield
00024
00025
00028
00029 Camera::Camera()
00030 {
00031 }
00032
00033
00034
00036
00037 void Camera::Begin()
00038 {
00039
 Begin(OV_7620_ADDR);
00040 }
00041
00042 void Camera::Begin(byte address)
00043 {
00044
 Begin((int)address);
00045 }
00046
00047 void Camera::Begin(int address)
00048 {
 _addr = address:
00049
00050
00051
 DDRD = B00000000;
00052
 DDRC = B00000000;
00053
00054
 pinModeFast(BUS_RRST, OUTPUT);
00055
 pinModeFast(BUS_RCK, OUTPUT);
00056
00057
 digitalWriteFast(BUS_RRST, HIGH);
 digitalWriteFast(BUS_RCK, LOW);
00058
00059 }
00060
00061 bool Camera::Reset()
00062 {
00063
 byte b = 0;
00064
00065
 // (0x12) initiate camera reset
00066
 Tools::I2C_WriteValue(_addr, OV_COMMON_A,
 I2C_SHORT_ADDR, 0x80, 300);
00067
 // try to read manufacturer id 0x7FA2 from camera
00068
00069
 Tools::I2C_Write(_addr, OV_ID_H, I2C_SHORT_ADDR);
00070
 Wire.requestFrom(_addr, 2);
00071
00072
 if(Wire.available())
00073
00074
 b = Wire.read();
00075
 if(b != 0x7F)
00076
 return false;
00077
00078
 else
00079
 return false;
00080
00081
 if(Wire.available())
00082
00083
 b = Wire.read();
00084
 if(b != 0xA2)
00085
 return false:
00086
00087
 else
00088
 return false;
00089
00090
 return true;
00091 }
00092
00093 void Camera::Init()
```

```
00094 {
00095
 ResetVideoPointer();
00096
00097
 // (0x11) HSYNC-neg, CHSYNC-neg, VSYNC-pos
00098
 //Tools::I2C_WriteValue(_addr, OV_CLOCK_RATE, I2C_SHORT_ADDR, 0x00, 10);
00099
00100
 // (0x12) Mirror image, auto white balance, AGC
00101
 //Tools::I2C_WriteValue(_addr, OV_COMMON_A, I2C_SHORT_ADDR, 0x64, 10);
00102
00103
 // (0x13) set 8bit mode, enable bus, auto adjust
 Tools::I2C_WriteValue(_addr, OV_COMMON_B,
00104
 12C_SHORT_ADDR, 0x21, 10);
00105
00106
00107
 // (0x14) set 640 x 480 VGA mode
00108
 Tools::I2C_WriteValue(_addr, OV_COMMON_C,
 12C_SHORT_ADDR, 0x04, 10);
00109
 // (0x14) set 320 x 240 QVGA mode
 //Tools::I2C_WriteValue(_addr, OV_COMMON_C, I2C_SHORT_ADDR, 0x24, 10);
00110
00111
00112
00113
 // (0x15) set UYVY for 8 bit output
00114
 Tools::I2C_WriteValue(_addr, OV_COMMON_D,
 I2C_SHORT_ADDR, 0x01, 10);
00115
00116
 // (0x16) field mode selection off
00117
 Tools::I2C_WriteValue(_addr, OV_FRAME_DROP,
 12C_SHORT_ADDR, 0x00, 10);
00118
00119
 // (0x27) set SRAM control
 Tools::I2C_WriteValue(_addr, OV_COMMON_G,
00120
 I2C_SHORT_ADDR, 0xE3, 10);
00121
00122
00123
 // (0x28) set interlaced scan mode
 Tools::I2C_WriteValue(_addr, OV_COMMON_H,
00124
 I2C_SHORT_ADDR, 0x00, 10);
00125
 // (0x28) set progressive scan mode
00126
 //Tools::I2C_WriteValue(_addr, OV_COMMON_H, I2C_SHORT_ADDR, 0x20, 10);
00127
00128
00129
 // (0x67) set color space
 // Ox1A = YUV, Ox5A = Analog YUV, Ox9A = CCIR 601 YCrCb
// OxDA = PAL YUV
00130
00131
00132
 //Tools::I2C_WriteValue(_addr, OV_COLOR_SPACE, I2C_SHORT_ADDR, 0x1A, 10);
00133 }
00134
00135 void Camera::ColorBar(bool Value)
00136 {
 Tools::I2C_SetBitAt(_addr, OV_COMMON_A,
00137
 I2C_SHORT_ADDR, 1, Value, 0);
00138 }
00139
00140 void Camera::Power(bool Value)
00141 {
00142
 Tools:: I2C SetBitAt ( addr, OV COMMON O,
 I2C_SHORT_ADDR, 5, Value, 0);
00143 }
00144
00145 void Camera::Mirror(bool Value)
00146 {
 Tools::I2C_SetBitAt(_addr, OV_COMMON_A,
00147
 I2C_SHORT_ADDR, 6, Value, 0);
00148 }
00149
00150 bool Camera::Capture()
00151 {
00152
 bvte b = 0:
00153
 bool status = false;
00154
 int i = 0;
00155
00156
 // (0x14) set 320 x 240 QVGA mode
00157
 Tools::I2C_WriteValue(_addr, OV_COMMON_C,
 I2C_SHORT_ADDR, 0x24, 10);
00158
00159
 // (0x28) set progressive scan mode
 Tools::I2C_WriteValue(_addr, OV_COMMON_H,
00160
 12C_SHORT_ADDR, 0x20, 10);
00161
00162
 // start single frame transfer
 Tools::I2C_WriteValue(_addr, OV_COMMON_B,
00163
 12C_SHORT_ADDR, 0x23, 100);
00164
00165 again:
00166
 i++;
00167
 delay(5);
00168
```

```
b = Cam.ReadConfigByte(OV_COMMON_B);
00170
 if((b \& 0x02) == 0x00)
00171
00172
 status = true;
00173
 i = 11;
00174
 }
00175
00176
 if(i < 10)
00177
 goto again;
00178
00179
 // (0x14) set 640 x 480 VGA mode
00180
 Tools::I2C_WriteValue(_addr, OV_COMMON_C,
00181
 I2C_SHORT_ADDR, 0x04, 10);
00182
00183
 // (0x28) set interlaced scan mode
 Tools::I2C_WriteValue(_addr, OV_COMMON_H,
00184
 I2C_SHORT_ADDR, 0x00, 10);
00185
00186
 return status;
00187 }
00188
00189 void Camera::Dump(bool Hex)
00190 {
00191
 byte cntr = 0;
00192
 byte b = 0;
00193
00194
 ResetVideoPointer();
00195
00196
 for (int 1c = 0; 1c < 240; 1c++)
00197
00198
 for(int pc = 0; pc < 640; pc++)</pre>
00199
00200
 // read U/V, Y
00201
 b = ReadNextVideoByte();
00202
00203
 if(Hex)
 DumpVideoByte(b, &(++cntr));
00205
 else
00206
 Serial.write(b);
00207
00208
 }
00209
00210
 digitalWriteFast(BUS_RCK, LOW);
00211
 Serial.println();
00212 }
00213
00214 void Camera::DumpConfig()
00215 {
00216
 byte b = 0:
00218
 // (0x11) HSYNC-neg, CHSYNC-neg, VSYNC-pos
00219
 Serial.print("OV_CLOCK_RATE (0x11: 0x00): ");
00220
 b = Cam.ReadConfigByte(OV_CLOCK_RATE);
00221
 Camera::DebugPrintValue(b);
00222
 // (0x12) mirror image, testpattern, reset
 Serial.print("OV_COMMON_A (0x12: 0.b = Cam.ReadConfigByte(OV_COMMON_A);
 (0x12: 0x64): ");
00224
00225
00226
 Camera::DebugPrintValue(b);
00227
00228
 // (0x13) set 8bit mode, enable bus, auto adjust
 Serial.print("OV_COMMON_B (0x13: 0x21): ");
b = Cam.ReadConfigByte(OV_COMMON_B);
00229
00230
00231
 Camera::DebugPrintValue(b);
00232
 // (0x14) set 320 x 240 QVGA mode
00233
 Serial.print("OV_COMMON_C (0x14: 0x24): ");
b = Cam.ReadConfigByte(OV_COMMON_C);
00234
00235
00236
 Camera::DebugPrintValue(b);
00237
00238
 // (0x16) field mode selection off
 Serial.print("OV_FRAME_DROP (0x16: 0x00): ");
b = Cam.ReadConfigByte(OV_FRAME_DROP);
00239
00240
00241
 Camera::DebugPrintValue(b);
00242
00243
 // (0x27) set SRAM control
00244
 Serial.print("OV_COMMON_G
 (0x27: 0xE3): ");
 b = Cam.ReadConfigByte(OV_COMMON_G);
00245
 Camera::DebugPrintValue(b);
00246
00247
00248
 // (0x28) set progressive scan mode
Serial.print("OV_COMMON_H (0x28: 0x20): ");
b = Cam.ReadConfigByte(OV_COMMON_H);
00249
00250
00251
 Camera::DebugPrintValue(b);
00252
00253
 // (0x67) color space selection
```


```
00254
 Serial.print("OV_COLOR_SPACE(0x67: 0x1A): ");
00255
 b = Cam.ReadConfigByte(OV_COLOR_SPACE);
00256
 Camera::DebugPrintValue(b);
00257
 // (0x71) set progressive scan mode
Serial.print("OV_COMMON_L (0x71:
00258
00259
 (0x71: 0x00): ");
 b = Cam.ReadConfigByte(OV_COMMON_L);
00260
00261
 Camera::DebugPrintValue(b);
00262 }
00263
00264 byte Camera::ReadConfigByte(byte MemAddr)
00265 {
00266
 byte b = 0;
00267
00268
 Tools::I2C_ReadByteDefault(_addr, MemAddr,
 I2C_SHORT_ADDR, &b, 0);
00269
00270
 return b;
00271 }
00273 uint8_t Camera::ReadNextVideoByte()
00274 {
00275
 // read clock
00276
00277
 digitalWriteFast(BUS_RCK, LOW);
00278
 delayMicroseconds(20);
00279
00280
 digitalWriteFast(BUS_RCK, HIGH);
00281
 delayMicroseconds(20);
00282
00283
 return (PIND & B11111100) | (PINC & B00000011);
00284 }
00285
00286 void Camera::DumpVideoByte(byte VideoByte, byte *count)
00287 {
 Serial.print(Tools::FormatHEX(VideoByte, 0));
00288
00289
00290
 if(*count == 16)
00291
 {
00292
 *count = 0;
00293
 Serial.println();
00294
00295
 else
00296
 Serial.print(" ");
00297 }
00298
00299 void Camera::ResetVideoPointer()
00300 {
 // reset sram read/write pointer
00301
 digitalWriteFast(BUS_RRST, LOW);
00302
00303
 delay(1);
00304
00305
 // read clock
00306
 digitalWriteFast(BUS_RCK, LOW);
00307
 delay(1);
00308
 digitalWriteFast(BUS RCK, HIGH);
00309
 delay(1);
00310
 digitalWriteFast(BUS_RCK, LOW);
00311
 delay(1);
00312
 digitalWriteFast(BUS_RCK, HIGH);
00313
 delay(1);
00314
00315
 digitalWriteFast(BUS_RRST, HIGH);
00316 }
00317
00318 void Camera::DebugPrintValue(byte Value)
00319 {
00320
 Serial.print(Tools::FormatHEX(Value, 1));
 Serial.print(" ");
00321
 Serial.print(Tools::FormatBIN(Value));
00322
00323
 Serial.println();
00324 }
00325
00326 void Camera::UYV2RGB(byte U, byte Y, byte V, byte *R, byte *G, byte *B)
00327 {
00328
 float Yx = 1.164 * (Y - 16.0);
 float Ux = U - 128.0;
float Vx = V - 128.0;
00329
00330
00331
00332
 *R = Clip(Yx + 1.596 * Ux);
 *G = Clip(Yx - 0.813 * Ux - 0.392 * Vx);
00333
 *B = Clip(Yx + 2.017 * Vx);
00334
00335 }
00336
00337
00338
```

```
00341 uint8_t Camera::Clip(float Value)
00342 {
 float v = round(Value);
00343
00344
00345
 if(v < 0)
00346
 return 0;
00347
00348 if (v > 255)
00349
 return 255;
00350
00351
 return (byte) Value;
00352 }
00353
00354
00355
00357
00358 Camera Cam = Camera();
00359
```


5.23 MIN_at_Camera.h File Reference

```
#include <inttypes.h>
#include <Arduino.h>
#include "MIN_at_Tools.h"
```

Include dependency graph for MIN_at_Camera.h:

This graph shows which files directly or indirectly include this file:

Classes

· class Camera

Macros

- #define OV 7620 ADDR 0x21
- #define OV_AGC 0x00
- #define OV BLUE GAIN 0x01
- #define OV RED GAIN 0x02
- #define OV_SATURATION 0x03
- #define OV BRIGHTNESS 0x06
- #define OV_ANALOG_SHARPNESS 0x07
- #define OV_WBAL_BLUE 0x0C
- #define OV WBAL RED 0x0D
- #define OV AUTO EXPOSURE 0x10
- #define OV_CLOCK_RATE 0x11
- #define OV_COMMON_A 0x12
- #define OV COMMON B 0x13
- #define OV COMMON C 0x14
- #define OV_COMMON_D 0x15
- #define OV_FRAME_DROP 0x16
- #define OV HWIN START 0x17
- #define OV_HWIN_END 0x18
- #define OV_VWIN_START 0x19
- #define OV VWIN END 0x1A
- #define OV_PIXEL_SHIFT 0x1B
- #define OV_ID_H 0x1C
- #define OV_ID_L 0x1D
- #define OV_COMMON_E 0x20
- #define OV_YCHAN_OFFSET 0x21
- #define OV_UCHAN_OFFSET 0x22
- #define OV_CRYSTAL_CURRENT 0x23
- #define OV_AEW_PIXEL_RATIO 0x24
- #define OV_AEB_PIXEL_RATIO 0x25
- #define OV_COMMON_F 0x26
- #define OV_COMMON_G 0x27#define OV_COMMON_H 0x28
- #define OV_COMMON_I 0x29
- #define OV FRAME RATE 1 0x2A
- #define OV_FRAME_RATE_2 0x2B
- #define OV_BLACK_EXPAND 0x2C
- #define OV_COMMON_J 0x2D
- #define OV_VCHAN_OFFSET 0x2E
- #define OV_SIGNAL_A 0x60
- #define OV_SIGNAL_B 0x61
- #define OV_RGB_GAMMA 0x62
- #define OV_Y_GAMMA 0x64
- #define OV_SIGNAL_C 0x65
- #define OV_AWB_CONTROL 0x66
- #define OV COLOR SPACE 0x67
- #define OV_SIGNAL_D 0x68
- #define OV HEDGE ENH 0x69
- #define OV_VEDGE_ENH 0x6A

- #define OV_E_O_NOISE 0x6F
- #define OV_COMMON_K 0x70
- #define OV COMMON L 0x71
- #define OV_HSYNC_EDGE_1 0x72
- #define OV_HSYNC_EDGE_2 0x73
- #define OV_COMMON_M 0x74
- #define OV_COMMON_N 0x75
- #define OV_COMMON_O 0x76
- #define OV_FIELD_AVG 0x7C
- #define BUS_RRST 0x08
- #define BUS_RCK 0x09

Variables

Camera Cam

5.23.1 Macro Definition Documentation

5.23.1.1 #define BUS_RCK 0x09

Definition at line 106 of file MIN_at_Camera.h.

5.23.1.2 #define BUS_RRST 0x08

Definition at line 105 of file MIN_at_Camera.h.

5.23.1.3 #define OV_7620_ADDR 0x21

Definition at line 27 of file MIN_at_Camera.h.

5.23.1.4 #define OV AEB PIXEL RATIO 0x25

Definition at line 60 of file MIN_at_Camera.h.

5.23.1.5 #define OV_AEW_PIXEL_RATIO 0x24

Definition at line 59 of file MIN_at_Camera.h.

5.23.1.6 #define OV AGC 0x00

Definition at line 29 of file MIN_at_Camera.h.

5.23.1.7 #define OV_ANALOG_SHARPNESS 0x07

Definition at line 35 of file MIN_at_Camera.h.

5.23.1.8 #define OV_AUTO_EXPOSURE 0x10

Definition at line 40 of file MIN_at_Camera.h.

5.23.1.9 #define OV_AWB_CONTROL 0x66

Definition at line 77 of file MIN_at_Camera.h.

5.23.1.10 #define OV_BLACK_EXPAND 0x2C

Definition at line 67 of file MIN_at_Camera.h.

```
5.23.1.11 #define OV_BLUE_GAIN 0x01
Definition at line 30 of file MIN_at_Camera.h.
5.23.1.12 #define OV_BRIGHTNESS 0x06
Definition at line 34 of file MIN_at_Camera.h.
5.23.1.13 #define OV_CLOCK_RATE 0x11
Definition at line 41 of file MIN_at_Camera.h.
5.23.1.14 #define OV_COLOR_SPACE 0x67
Definition at line 78 of file MIN_at_Camera.h.
5.23.1.15 #define OV_COMMON_A 0x12
Definition at line 42 of file MIN_at_Camera.h.
5.23.1.16 #define OV_COMMON_B 0x13
Definition at line 43 of file MIN_at_Camera.h.
5.23.1.17 #define OV_COMMON_C 0x14
Definition at line 44 of file MIN_at_Camera.h.
5.23.1.18 #define OV_COMMON_D 0x15
Definition at line 45 of file MIN at Camera.h.
5.23.1.19 #define OV_COMMON_E 0x20
Definition at line 55 of file MIN_at_Camera.h.
5.23.1.20 #define OV_COMMON_F 0x26
Definition at line 61 of file MIN at Camera.h.
5.23.1.21 #define OV_COMMON_G 0x27
Definition at line 62 of file MIN_at_Camera.h.
5.23.1.22 #define OV_COMMON_H 0x28
Definition at line 63 of file MIN_at_Camera.h.
5.23.1.23 #define OV_COMMON_I 0x29
Definition at line 64 of file MIN_at_Camera.h.
5.23.1.24 #define OV_COMMON_J 0x2D
Definition at line 68 of file MIN_at_Camera.h.
```

5.23.1.25 #define OV_COMMON_K 0x70

Definition at line 84 of file MIN_at_Camera.h.

```
5.23.1.26 #define OV_COMMON_L 0x71
Definition at line 85 of file MIN_at_Camera.h.
5.23.1.27 #define OV_COMMON_M 0x74
Definition at line 88 of file MIN_at_Camera.h.
5.23.1.28 #define OV_COMMON_N 0x75
Definition at line 89 of file MIN_at_Camera.h.
5.23.1.29 #define OV_COMMON_O 0x76
Definition at line 90 of file MIN_at_Camera.h.
5.23.1.30 #define OV_CRYSTAL_CURRENT 0x23
Definition at line 58 of file MIN_at_Camera.h.
5.23.1.31 #define OV_E_O_NOISE 0x6F
Definition at line 83 of file MIN_at_Camera.h.
5.23.1.32 #define OV_FIELD_AVG 0x7C
Definition at line 92 of file MIN_at_Camera.h.
5.23.1.33 #define OV_FRAME_DROP 0x16
Definition at line 46 of file MIN at Camera.h.
5.23.1.34 #define OV_FRAME_RATE_1 0x2A
Definition at line 65 of file MIN_at_Camera.h.
5.23.1.35 #define OV_FRAME_RATE_2 0x2B
Definition at line 66 of file MIN at Camera.h.
5.23.1.36 #define OV_HEDGE_ENH 0x69
Definition at line 80 of file MIN_at_Camera.h.
5.23.1.37 #define OV_HSYNC_EDGE_1 0x72
Definition at line 86 of file MIN_at_Camera.h.
5.23.1.38 #define OV_HSYNC_EDGE_2 0x73
Definition at line 87 of file MIN_at_Camera.h.
5.23.1.39 #define OV_HWIN_END 0x18
Definition at line 48 of file MIN_at_Camera.h.
5.23.1.40 #define OV_HWIN_START 0x17
```

Definition at line 47 of file MIN_at_Camera.h.

5.23.1.41 #define OV_ID_H 0x1C

Definition at line 52 of file MIN_at_Camera.h.

5.23.1.42 #define OV_ID_L 0x1D

Definition at line 53 of file MIN_at_Camera.h.

5.23.1.43 #define OV_PIXEL_SHIFT 0x1B

Definition at line 51 of file MIN_at_Camera.h.

5.23.1.44 #define OV_RED_GAIN 0x02

Definition at line 31 of file MIN_at_Camera.h.

5.23.1.45 #define OV_RGB_GAMMA 0x62

Definition at line 73 of file MIN_at_Camera.h.

5.23.1.46 #define OV_SATURATION 0x03

Definition at line 32 of file MIN_at_Camera.h.

5.23.1.47 #define OV_SIGNAL_A 0x60

Definition at line 71 of file MIN_at_Camera.h.

5.23.1.48 #define OV_SIGNAL_B 0x61

Definition at line 72 of file MIN_at_Camera.h.

5.23.1.49 #define OV_SIGNAL_C 0x65

Definition at line 76 of file MIN_at_Camera.h.

5.23.1.50 #define OV_SIGNAL_D 0x68

Definition at line 79 of file MIN_at_Camera.h.

5.23.1.51 #define OV_UCHAN_OFFSET 0x22

Definition at line 57 of file MIN_at_Camera.h.

5.23.1.52 #define OV_VCHAN_OFFSET 0x2E

Definition at line 69 of file MIN_at_Camera.h.

5.23.1.53 #define OV_VEDGE_ENH 0x6A

Definition at line 81 of file MIN_at_Camera.h.

5.23.1.54 #define OV_VWIN_END 0x1A

Definition at line 50 of file MIN_at_Camera.h.

5.23.1.55 #define OV_VWIN_START 0x19

Definition at line 49 of file MIN_at_Camera.h.

5.23.1.56 #define OV_WBAL_BLUE 0x0C

Definition at line 37 of file MIN at Camera.h.

5.23.1.57 #define OV_WBAL_RED 0x0D

Definition at line 38 of file MIN_at_Camera.h.

5.23.1.58 #define OV_Y_GAMMA 0x64

Definition at line 75 of file MIN_at_Camera.h.

5.23.1.59 #define OV_YCHAN_OFFSET 0x21

Definition at line 56 of file MIN_at_Camera.h.

5.23.2 Variable Documentation

5.23.2.1 Camera Cam

Definition at line 358 of file MIN at Camera.cpp.

5.24 MIN_at_Camera.h

```
00001 // ArduinoCam Version 1.0 (2012-09-01) Firmware (Duemilanove Atmegal68)
00002 // Copyright 2012 richard.prinz@min.at
00003 // See http://www.min.at/prinz/oelrib/ArduinoCam/ for more infos
00004 //
00005 // This file is part of ArduinoCam
00006 //
00007 // ArduinoCam is free software and hardware design:
00008 // you can redistribute the software and the hardware design and/or modify it under
00009 // the terms of the GNU General Public License as published by the Free Software Foundation,
00010 // either version 3 of the License, or (at your option) any later version.
00011 //
00012 // ArduinoCam is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY;
00013 // without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.
00014 \ensuremath{//} See the GNU General Public License for more details.
00015 //
00016 // You should have received a copy of the GNU General Public License along with ArduinoCam.
00017 // If not, see http://www.gnu.org/licenses/.
00018
00019 #ifndef MIN_at_Camera_h
00020 #define MIN_at_Camera_h
00021
00022 #include <inttypes.h>
00023 #include <Arduino.h>
00024 #include "MIN_at_Tools.h"
00025
00026
00027 #define OV_7620_ADDR
 0x21
00028
00029 #define OV_AGC
 0 \times 0.0
00030 #define OV_BLUE_GAIN
 0x01
00031 #define OV_RED_GAIN
 0x02
00032 #define OV_SATURATION
 0x03
00033
00034 #define OV_BRIGHTNESS
 0x06
00035 #define OV_ANALOG_SHARPNESS
00036
00037 #define OV_WBAL_BLUE
 0x0C
00038 #define OV_WBAL_RED
 0x0D
00039
00040 #define OV_AUTO_EXPOSURE
 0x10
00041 #define OV_CLOCK_RATE
 0x11
00042 #define OV_COMMON_A
 0x12
00043 #define OV_COMMON_B
00044 #define OV_COMMON_C
 0x13
 0x14
00045 #define OV_COMMON_D
 0x15
00046 #define OV_FRAME_DROP
 0x16
00047 #define OV_HWIN_START
 0x17
00048 #define OV_HWIN_END
 0 \times 18
00049 #define OV_VWIN_START
 0x19
00050 #define OV_VWIN_END
 0x1A
00051 #define OV_PIXEL_SHIFT
 0x1B
```

```
00052 #define OV_ID_H
00053 #define OV_ID_L
00054
00055 #define OV COMMON E
 0 \times 20
00056 #define OV_YCHAN_OFFSET 00057 #define OV_UCHAN_OFFSET
 0 \times 21
 0x22
00058 #define OV_CRYSTAL_CURRENT
 0x23
00059 #define OV_AEW_PIXEL_RATIO
00060 #define OV_AEB_PIXEL_RATIO
 0x25
00061 #define OV_COMMON_F
 0x26
00062 #define OV_COMMON_G
 0x27
00063 #define OV_COMMON_H
 0x28
00064 #define OV_COMMON_I
 0x29
00065 #define
 OV_FRAME_RATE_1
00066 #define
 OV_FRAME_RATE_2
 0x2B
00067 #define OV_BLACK_EXPAND
 0x2C
00068 #define OV COMMON J
 0 \times 2D
00069 #define OV_VCHAN_OFFSET
 0x2E
00071 #define OV_SIGNAL_A
00072 #define OV_SIGNAL_B
00073 #define OV_RGB_GAMMA
 0x62
00074
00075 #define OV_Y_GAMMA
00076 #define OV_SIGNAL_C
 0x64
 0x65
00077 #define OV_AWB_CONTROL
 0x66
00078 #define OV_COLOR_SPACE
00079 #define OV_SIGNAL_D
 0x68
00080 #define OV HEDGE ENH
 0x69
00081 #define OV_VEDGE_ENH
 0x6A
00082
00083 #define OV_E_O_NOISE
 0x6F
00084 #define OV_COMMON_K
 0x70
00085 #define
 OV_COMMON_L
 0x71
00086 #define OV_HSYNC_EDGE_1
00087 #define OV_HSYNC_EDGE_2
 0x72
 0x73
00088 #define OV_COMMON_M
 0x74
00089 #define OV_COMMON_N
 0x75
00090 #define OV_COMMON_O
 0x76
00091
00092 #define OV_FIELD_AVG
 0x7C
00093
00094 /*
00095 #define BUS_0
 0x02
00096 #define BUS_1
 0x03
00097 #define
 BUS_2
 0x02
00098 #define BUS_3
 0x03
00099 #define BUS 4
 0x04
00100 #define BUS 5
 0x05
00101 #define BUS_6
 0x06
00102 #define BUS_7
 0x07
00103 */
00104
00105 #define BUS_RRST 00106 #define BUS_RCK
 0x08
 0x09
00107
00108 class Camera
00109 {
00110 private:
00111
 int _addr;
00112
00113
 static uint8 t Clip(float Value);
00114
00115
00116
 public:
00117
 Camera();
00118
 void Begin();
00119
00120
 void Begin(uint8_t address);
 void Begin(int address);
00122
00123
 bool Reset();
00124
 void Init();
00125
 void ColorBar(bool On);
00126
00127
 void Power(bool On);
00128
 void Mirror(bool On);
00129
 bool Capture();
 void Dump(bool Hex);
00130
00131
 void DumpConfig();
00132
00133
 uint8_t ReadConfigByte(uint8_t MemAddr);
00134
 uint8_t ReadNextVideoByte();
00135
 void DumpVideoByte(uint8_t pixel, uint8_t *count);
00136
 void ResetVideoPointer();
00137
00138
 static void DebugPrintValue(uint8_t Value);
```

5.25 MIN at DS1307.cpp File Reference

#include "MIN_at_DS1307.h"
Include dependency graph for MIN_at_DS1307.cpp:

Variables

• DS1307 DS1307x = DS1307()

5.25.1 Variable Documentation

5.25.1.1 DS1307 DS1307x = DS1307()

Definition at line 148 of file MIN_at_DS1307.cpp.

5.26 MIN_at_DS1307.cpp

```
00001 // ArduinoCam Version 1.0 (2012-09-01) Firmware (Duemilanove Atmega168)
00002 // Copyright 2012 richard.prinz@min.at
00003 // See http://www.min.at/prinz/oelrib/ArduinoCam/ for more infos
00004 //
00005 // This file is part of ArduinoCam
00006 //
00007 // ArduinoCam is free software and hardware design:
00008 // you can redistribute the software and the hardware design and/or modify it under
00009 // the terms of the GNU General Public License as published by the Free Software Foundation,
00010 // either version 3 of the License, or (at your option) any later version.
00011 //
00012 // ArduinoCam is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY;
00013 // without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.
00014 // See the GNU General Public License for more details.
00015 //
00016 // You should have received a copy of the GNU General Public License along with ArduinoCam.
00017 // If not, see http://www.gnu.org/licenses/.
```


```
00019 #include "MIN_at_DS1307.h"
00020
00021
00022
00023 // Microchip DS1307 RTC
00024
00025
00026
00028
00029 DS1307::DS1307()
00030 {
00031 }
00032
00033
00034
00036
00037 void DS1307::Begin()
00038 {
00039
 Begin(DS1307_ADDR);
00040 }
00041
00042 void DS1307::Begin(byte address)
00043 {
00044
 Begin((int)address);
00045 }
00046
00047 void DS1307::Begin(int address)
00048 {
00049
 _addr = address;
00050 }
00051
00052 void DS1307::Reset()
00053 {
00054
 Wire.beginTransmission(_addr);
 for (int i = 0; i < 8; i++)
00056
 Wire.write((uint8_t)0x00);
00057
 Wire.endTransmission();
00058 }
00059
00060 uint8_t DS1307::ReadConfigByte()
00061 {
00062
 uint8_t temp;
00063
 Tools::I2C_ReadByteDefault(_addr,
 DS1307_CONFIG, I2C_SHORT_ADDR, &temp, 0x00);
00064
 return temp;
00065 }
00066
00067 void DS1307::WriteConfigByte(uint8_t Value)
00068 {
00069
 Tools::I2C_WriteValue(_addr, DS1307_CONFIG,
 I2C_SHORT_ADDR, Value, 10);
00070 }
00071
00072 bool DS1307::ReadTime()
00073 {
00074
 uint8_t i = 0;
00075
00076
 Tools::I2C_Write(_addr, 0x00, I2C_SHORT_ADDR);
00077
 Wire.requestFrom( addr, 7);
00078
00079
 if(Wire.available())
00080
00081
 _rtc_sec = Tools::bcdToDec(Wire.read() & 0x7f);
00082
 i++;
00083
 }
00084
00085
 if(Wire.available())
00086
00087
 _rtc_min = Tools::bcdToDec(Wire.read());
00088
 i++;
00089
 }
00090
00091
 if(Wire.available())
00092
 {
00093
 rtc_hour = Tools::bcdToDec(Wire.read() & 0x3f);
00094
 i++;
00095
 }
00096
00097
 if(Wire.available())
00098
 {
00099
 _rtc_wday = Tools::bcdToDec(Wire.read());
00100
 i++;
00101
 }
00102
```

```
00103
 if(Wire.available())
00104
00105
 _rtc_day = Tools::bcdToDec(Wire.read());
00106
00107
 }
00108
00109
 if(Wire.available())
00110
00111
 _rtc_mon = Tools::bcdToDec(Wire.read());
00112
 i++;
00113
 }
00114
00115
 if(Wire.available())
00116
00117
 _rtc_year = Tools::bcdToDec(Wire.read());
00118
 i++;
00119
 }
00120
00121
 return i == 7;
00122 }
00123
00124 void DS1307::WriteTime()
00125 {
00126
 uint8_t a[] = {_rtc_sec, _rtc_min, _rtc_hour,
00127
 _rtc_wday, _rtc_day, _rtc_mon,
_rtc_year};
 WriteTimeArray(a);
00129 }
00130
00131 void DS1307::WriteTimeArray(uint8_t Array[])
00132 {
00133
 Wire.beginTransmission(_addr);
00134
 Wire.write((uint8_t)0x00);
 for(int i = 0; i < 7; i++)
00135
00136
 Wire.write(Array[i]);
 Wire.endTransmission();
00137
00138 }
00139
00140
00141
00143
00144
00145
00147
00148 DS1307 DS1307x = DS1307();
00149
```


5.27 MIN_at_DS1307.h File Reference

```
#include <inttypes.h>
#include <Arduino.h>
#include "MIN_at_Tools.h"
```

Include dependency graph for MIN_at_DS1307.h:

This graph shows which files directly or indirectly include this file:

Classes

class DS1307

Macros

- #define DS1307 ADDR 0x68
- #define DS1307_SECONDS 0x00
- #define DS1307_MINUTES 0x01
- #define DS1307_HOURS 0x02
- #define DS1307_DAY 0x03
- #define DS1307_DATE 0x04
- #define DS1307_MONTH 0x05
- #define DS1307_YEAR 0x06
- #define DS1307_CONFIG 0x07

Variables

• DS1307 DS1307x

5.27.1 Macro Definition Documentation

5.27.1.1 #define DS1307_ADDR 0x68

Definition at line 27 of file MIN_at_DS1307.h.

5.27.1.2 #define DS1307_CONFIG 0x07

Definition at line 36 of file MIN_at_DS1307.h.

5.27.1.3 #define DS1307_DATE 0x04

Definition at line 33 of file MIN_at_DS1307.h.

5.27.1.4 #define DS1307_DAY 0x03

Definition at line 32 of file MIN_at_DS1307.h.

5.27.1.5 #define DS1307_HOURS 0x02

Definition at line 31 of file MIN at DS1307.h.

5.27.1.6 #define DS1307_MINUTES 0x01

Definition at line 30 of file MIN_at_DS1307.h.

5.27.1.7 #define DS1307_MONTH 0x05

Definition at line 34 of file MIN_at_DS1307.h.

5.27.1.8 #define DS1307_SECONDS 0x00

Definition at line 29 of file MIN_at_DS1307.h.

5.27.1.9 #define DS1307_YEAR 0x06

Definition at line 35 of file MIN_at_DS1307.h.

5.27.2 Variable Documentation

5.27.2.1 DS1307 DS1307x

Definition at line 148 of file MIN_at_DS1307.cpp.

5.28 MIN_at_DS1307.h

```
00001 // ArduinoCam Version 1.0 (2012-09-01) Firmware (Duemilanove Atmega168)
00002 // Copyright 2012 richard.prinz@min.at
00003 // See http://www.min.at/prinz/oelrib/ArduinoCam/ for more infos
00004 //
00005 // This file is part of ArduinoCam
00006 //
00007 // ArduinoCam is free software and hardware design:
00008 // you can redistribute the software and the hardware design and/or modify it under
00009 // the terms of the GNU General Public License as published by the Free Software Foundation,
00010 // either version 3 of the License, or (at your option) any later version.
00011 //
00012 // ArduinoCam is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY;
00013 // without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.
00014 // See the GNU General Public License for more details.
00015 //
00016 // You should have received a copy of the GNU General Public License along with ArduinoCam.
00017 // If not, see http://www.gnu.org/licenses/.
00018
00019 #ifndef MIN_at_DS1307_h
00020 #define MIN_at_DS1307_h
00021
00022 #include <inttypes.h>
00023 #include <Arduino.h>
00024 #include "MIN_at_Tools.h"
00025
00026
00027 #define DS1307_ADDR
00028
00029 #define DS1307_SECONDS 00030 #define DS1307_MINUTES
 0 \times 0.0
 0x01
00031 #define DS1307_HOURS
 0x02
00032 #define DS1307_DAY
 0x03
00033 #define DS1307_DATE
00034 #define DS1307_MONTH 00035 #define DS1307_YEAR
 0x05
 0×06
00036 #define DS1307_CONFIG
 0x07
00037
00038 class DS1307
00039 {
00040
 private:
00041
 int _addr;
00042
00043
 public:
00044
00045
 uint8_t _rtc_sec;
```

```
00046
 uint8_t _rtc_min;
 uint8_t _rtc_wday;
00047
00048
00049
 uint8_t _rtc_day;
00050
 uint8_t _rtc_mon;
00051
 uint8_t _rtc_year;
00052
00053
 DS1307();
00054
00055
 void Begin();
 void Begin(uint8_t address);
00056
00057
 void Begin(int address);
00058
 void Reset();
00059
00060
 uint8_t ReadConfigByte();
00061
 void WriteConfigByte(uint8_t value);
00062
 bool ReadTime();
00063
 void WriteTime();
 void WriteTimeArray(uint8_t Array[]);
00064
00065 };
00066
00067 extern DS1307 DS1307x;
00068
00069 #endif
```

5.29 MIN_at_TC74.cpp File Reference

```
#include "MIN_at_TC74.h"
Include dependency graph for MIN_at_TC74.cpp:
```


5.30 MIN_at_TC74.cpp


```
00001 // ArduinoCam Version 1.0 (2012-09-01) Firmware (Duemilanove Atmega168)
00002 // Copyright 2012 richard.prinz@min.at
00003 // See http://www.min.at/prinz/oelrib/ArduinoCam/ for more infos
00004 //
00005 // This file is part of ArduinoCam
00006 //
00007 \ensuremath{//} ArduinoCam is free software and hardware design:
00008 // you can redistribute the software and the hardware design and/or modify it under 00009 // the terms of the GNU General Public License as published by the Free Software Foundation,
00010 // either version 3 of the License, or (at your option) any later version.
00011 //
00012 // ArduinoCam is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY;
00013 // without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.
00014 // See the GNU General Public License for more details.
00015 //
00016 // You should have received a copy of the GNU General Public License along with ArduinoCam.
00017 // If not, see http://www.gnu.org/licenses/.
```

```
00019 #include "MIN_at_TC74.h"
00020
00021
00022
00023 // Microchip TC74 I2C Sensor library
00025
00026
00028
00029 TC74::TC74()
00030 {
00031 }
00032
00033
00034
00036
00037 void TC74::Begin()
00038 {
00039
 Begin(TC74A0_ADDR);
00040 }
00041
00042 void TC74::Begin(byte address)
00043 {
00044
 Begin((int)address);
00045 }
00046
00047 void TC74::Begin(int address)
00048 {
00049
 _addr = address;
00050 }
00051
00052 void TC74::Standby(bool Value)
00053 {
00054
 uint8 t w = (Value ? 0x80 : 0x00);
 WriteConfigByte(w);
00056 }
00057
00058 uint8_t TC74::ReadConfigByte()
00059 {
 uint8_t temp;
00060
00061
 Tools::I2C_ReadByteDefault(_addr, TC74_CONFIG,
 12C_SHORT_ADDR, &temp, 0x00);
00062
 return temp;
00063 }
00064
00065 void TC74::WriteConfigByte(uint8_t Value)
00066 {
 Tools::I2C_WriteValue(_addr, TC74_CONFIG,
00067
 12C_SHORT_ADDR, Value, 0);
00068 }
00069
00070 int8_t TC74::ReadTemperature()
00071 {
00072
 uint8_t temp;
00073
 Tools::I2C_ReadByteDefault(_addr, TC74_TEMP,
 I2C_SHORT_ADDR, &temp, TC74_VALUE_ERROR);
00074
 return (int8_t)temp;
00075 }
00076
00077
00078
08000
00081
00082
00084
```


5.31 MIN_at_TC74.h File Reference

```
#include <inttypes.h>
#include <Arduino.h>
#include "MIN_at_Tools.h"
```

Include dependency graph for MIN_at_TC74.h:

This graph shows which files directly or indirectly include this file:

Classes

• class TC74

Macros

- #define TC74A0_ADDR 0x48
- #define TC74A1_ADDR 0x49
- #define TC74A2_ADDR 0x4A
- #define TC74A3_ADDR 0x4B
- #define TC74A4_ADDR 0x4C
- #define TC74A5_ADDR 0x4D
- #define TC74A6_ADDR 0x4E
- #define TC74A7_ADDR 0x4F
- #define TC74_TEMP 0x00
- #define TC74_CONFIG 0x01
- #define TC74_VALUE_ERROR 0x80

142 CONTENTS

```
5.31.1 Macro Definition Documentation
5.31.1.1 #define TC74_CONFIG 0x01
Definition at line 37 of file MIN_at_TC74.h.
5.31.1.2 #define TC74_TEMP 0x00
Definition at line 36 of file MIN_at_TC74.h.
5.31.1.3 #define TC74_VALUE_ERROR 0x80
Definition at line 38 of file MIN at TC74.h.
5.31.1.4 #define TC74A0_ADDR 0x48
Definition at line 27 of file MIN_at_TC74.h.
5.31.1.5 #define TC74A1_ADDR 0x49
Definition at line 28 of file MIN at TC74.h.
5.31.1.6 #define TC74A2_ADDR 0x4A
Definition at line 29 of file MIN at TC74.h.
5.31.1.7 #define TC74A3_ADDR 0x4B
Definition at line 30 of file MIN at TC74.h.
5.31.1.8 #define TC74A4 ADDR 0x4C
Definition at line 31 of file MIN at TC74.h.
5.31.1.9 #define TC74A5_ADDR 0x4D
Definition at line 32 of file MIN at TC74.h.
5.31.1.10 #define TC74A6_ADDR 0x4E
Definition at line 33 of file MIN at TC74.h.
5.31.1.11 #define TC74A7_ADDR 0x4F
Definition at line 34 of file MIN_at_TC74.h.
5.32 MIN at TC74.h
00001 // ArduinoCam Version 1.0 (2012-09-01) Firmware (Duemilanove Atmega168)
00002 // Copyright 2012 richard.prinz@min.at
00003 // See http://www.min.at/prinz/oelrib/ArduinoCam/ for more infos
00004 //
00005 // This file is part of ArduinoCam
00006 //
00007 // ArduinoCam is free software and hardware design:
00008 // you can redistribute the software and the hardware design and/or modify it under 00009 // the terms of the GNU General Public License as published by the Free Software Foundation,
00010 // either version 3 of the License, or (at your option) any later version.
00012 // ArduinoCam is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY;
```

00013 // without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.

00016 // You should have received a copy of the GNU General Public License along with ArduinoCam.

00014 $\ensuremath{//}$ See the GNU General Public License for more details.

00017 // If not, see http://www.gnu.org/licenses/.

00015 //

```
00019 #ifndef MIN_at_TC74_h
00020 #define MIN_at_TC74_h
00021
00022 #include <inttypes.h>
00023 #include <Arduino.h>
00024 #include "MIN_at_Tools.h"
00026
00027 #define TC74A0_ADDR
 0x48
00028 #define TC74A1_ADDR
 0x49
00029 #define TC74A2_ADDR
 0x4A
00030 #define TC74A3 ADDR
 0x4B
00031 #define TC74A4_ADDR
 0x4C
00032 #define TC74A5_ADDR
00033 #define TC74A6_ADDR
00034 #define TC74A7_ADDR
 0x4F
00035
00036 #define TC74_TEMP
00037 #define TC74_CONFIG
 0x00
 0x01
00038 #define TC74_VALUE_ERROR
00039
00040
00041 class TC74
00042 {
00043
 private:
 int _addr;
00045
00046
00047
 public:
00048
 TC74();
00049
00050
 void Begin();
00051
 void Begin(uint8_t address);
00052
 void Begin(int address);
00053
00054
 void Standby (bool Value);
00055
 uint8_t ReadConfigByte();
00057
 void WriteConfigByte(uint8_t value);
00058
 int8_t ReadTemperature();
00059 };
00060
00061 #endif
```

5.33 MIN_at_Tools.cpp File Reference

#include "MIN_at_Tools.h"
Include dependency graph for MIN_at_Tools.cpp:

5.34 MIN_at_Tools.cpp

```
00001 // ArduinoCam Version 1.0 (2012-09-01) Firmware (Duemilanove Atmega168) 00002 // Copyright 2012 richard.prinz@min.at
```

144 CONTENTS

```
00003 // See http://www.min.at/prinz/oelrib/ArduinoCam/ for more infos
00004 //
00005 // This file is part of ArduinoCam
00006 //
00007 // ArduinoCam is free software and hardware design:
00008 // you can redistribute the software and the hardware design and/or modify it under
00009 // the terms of the GNU General Public License as published by the Free Software Foundation,
00010 // either version 3 of the License, or (at your option) any later version.
00011 //
00012 // ArduinoCam is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; 00013 // without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.
00014 // See the GNU General Public License for more details.
00015 //
00016 // You should have received a copy of the GNU General Public License along with ArduinoCam.
00017 // If not, see http://www.gnu.org/licenses/.
00018
00019 #include "MIN at Tools.h"
00020
00021
00022
00024
00025 Tools::Tools()
00026 {
00027 }
00028
00029
00030
00032
00033 int Tools::ReadDec(uint8 t MaxLen, uint8 t Flags, bool *Valid)
00034 {
00035
 int v = 0;
 uint8_t i = 0;
00036
00037
 uint8_t inByte;
00038
00039
 *Valid = true;
00040
00041
 while(true)
00042
00043
 if(Serial.available() > 0)
00044
00045
 inByte = Serial.read():
00046
00047
 // ESC = cancel
00048
 if(inByte == 0x1B)
00049
 *Valid = false;
00050
00051
 break:
00052
 }
00053
00054
 // handle backspace
00055
 if(inByte == CHAR_BACKSPACE)
00056
00057
 if(i <= 0)
00058
 Serial.write(CHAR BELL);
00059
00060
00061
 v = v / 10;
 i--;
00062
 if( (Flags & DI_ECHO) == DI_ECHO )
00063
 Serial.print("\010 \010");
00064
00065
 }
00066
 continue;
00067
 }
00068
 // CR & LF submits input
00069
 if( (inByte == CHAR_CR || inByte == CHAR_LF) && (Flags &
00070
 DI_ALLOW_CR) == DI_ALLOW_CR )
00071
 break;
00072
00073
 // if maximum allowed input length reached
00074
 if(i >= MaxLen)
00075
00076
 Serial.write(CHAR_BELL);
00077
 continue;
00078
00079
 // only digits 0 - 9 allowed
if(inByte >= '0' && inByte <= '9')</pre>
00080
00081
00082
00083
 if( (Flags & DI_ECHO) == DI_ECHO )
00084
 Serial.write(inByte);
00085
00086
 v = (v * 10) + (inByte - '0');
00087
00088
 if(i >= MaxLen && (Flags & DI_AUTO_SKIP) ==
```

```
DI_AUTO_SKIP)
00089
 break;
00090
00091
 else
00092
 Serial.write(CHAR BELL);
00093
 }
00094
 }
00095
00096
 return v;
00097 }
00098
00099 char *Tools::FormatHEX(uint8_t Value, uint8_t Prefix)
00100 {
00101
 static char strOut[5];
00102
 snprintf(strOut, sizeof(strOut), "%s%02X", (Prefix > 0 ? "0x" : ""), Value);
00103
 return strOut;
00104 }
00105
00106 char *Tools::FormatHEX16(int Value, uint8_t Prefix)
00107 {
00108
 static char strOut[7];
 snprintf(strOut, sizeof(strOut), "%s%04X", (Prefix > 0 ? "0x" : ""), Value);
00109
00110
 return strOut;
00111 }
00112
00113 char *Tools::FormatBIN(uint8_t Value)
00114 {
00115
 static char buffer[9];
 for (int i = 0; i < 8; i++)


buffer[7-i] = '0' + ((Value & (1 << i)) > 0);
00116
00117
 buffer[8] ='\0';
00118
00119
 return buffer;
00120 }
00121
00122
00123
00124
00126 void Tools::I2C_Write(uint8_t I2cAddr, uint16_t MemAddr, uint8_t UseLongAddr)
00127 {
00128
 Wire.beginTransmission(I2cAddr);
00129
 if(UseLongAddr > 0)
00130
00131
 Wire.write(MemAddr >> 8); // MSB
00132
 Wire.write(MemAddr & 0xFF); // LSB
00133
00134
00135
 Wire.write(MemAddr & 0x00FF);
00136
 Wire.endTransmission();
00137 }
00138
00139 void Tools::I2C_WriteValue(uint8_t I2cAddr, uint16_t MemAddr, uint8_t UseLongAddr,
00140
 uint8_t Value, int Delay)
00141 {
00142
 Wire.beginTransmission(I2cAddr);
00143
 if(UseLongAddr > 0)
00144
00145
 Wire.write(MemAddr >> 8); // MSB
00146
 Wire.write(MemAddr & 0xFF); // LSB
00147
00148
 else
00149
 Wire.write(MemAddr & 0x00FF);
00150
 Wire.write(Value);
00151
 Wire.endTransmission();
00152
 if(Delay > 0)
00153
 delay(Delay);
00154 }
00155
00156 bool Tools::I2C_ReadByte(uint8_t I2cAddr, uint16_t MemAddr, uint8_t UseLongAddr,
 uint8_t *Value)
00158 {
00159
 I2C_Write(I2cAddr, MemAddr, UseLongAddr);
00160
 Wire.requestFrom((int)I2cAddr, 1);
00161
00162
 if(Wire.available())
00163
00164
 *Value = Wire.read();
00165
 return true;
00166
00167
 else
 return false;
00168
00169 }
00170
00171 bool Tools::I2C_ReadByteDefault(uint8_t I2cAddr, uint16_t MemAddr, uint8_t
 UseLongAddr,
00172
 uint8_t *Value, uint8_t DefaultValue)
00173 {
```

146 CONTENTS


```
00174
 if(!Tools::I2C_ReadByte(I2cAddr, MemAddr, UseLongAddr, Value))
00175
00176
 *Value = DefaultValue;
00177
 return true;
00178
 }
00179
00180
 return false;
00181 }
00182
00183 void Tools::I2C_SetBitAt(uint8_t I2cAddr, uint16_t MemAddr, uint8_t UseLongAddr,
00184
 uint8_t BitNum, bool Value, int Delay)
00185 {
00186
 uint8_t m = 1 << BitNum;</pre>
00187
00188
 if(!I2C_ReadByte(I2cAddr, MemAddr, UseLongAddr, &b))
00189
 return;
00190
 if(!Value)
00191
00192
00193
 m = \sim m;
00194
 b = b \& m;
00195
00196
 else
 b = b \mid m:
00197
00198
00199
 I2C_WriteValue(I2cAddr, MemAddr, UseLongAddr, b, Delay);
00200 }
00201
00202 // WARNING: address is a page address, 6-bit end will wrap around
00203 // also, data can be maximum of about 30 bytes, because the Wire
00204 // library has a buffer of 32 bytes
00205 void Tools::I2C_EEWriteBuffer(uint8_t I2cAddr, uint16_t MemAddr,
00206
 byte *Data, byte Length)
00207 {
00208
 Wire.beginTransmission(I2cAddr);
00209
 Wire.write(MemAddr >> 8); // MSB
 Wire.write(MemAddr & 0x00FF); // LSB
00210
00211
 byte c;
00212
 for (c = 0; c < Length; c++)</pre>
00213
 Wire.write(Data[c]);
00214
 Wire.endTransmission();
00215 }
00216
00217 // maybe let's not read more than 30 or 32 bytes at a time!
00218 void Tools::I2C_EEReadBuffer(uint8_t I2cAddr, uint16_t MemAddr, byte *Data, int
00219 {
00220
 Wire.beginTransmission(I2cAddr);
 Wire.write(MemAddr >> 8); // MSB
00221
 Wire.write(MemAddr & 0xFF); // LSB
00222
00223
 Wire.endTransmission();
00224
 Wire.requestFrom((int)I2cAddr, Length);
 int c = 0;
for (c = 0; c < Length; c++)
  if (Wire.available())</pre>
00225
00226
00227
00228
 Data[c] = Wire.read();
00229 }
00230
00231 // Convert binary coded decimal to normal decimal numbers
00232 uint8_t Tools::bcdToDec(uint8_t Value)
00233 {
00234
 return ( (Value / 16 * 10) + (Value % 16) );
00235 }
00236
00237 // Convert Decimal to Binary Coded Decimal (BCD)
00238 uint8_t Tools::dec2bcd(uint8_t num)
00239 {
00240
 return ( (num / 10 * 16) + (num % 10) );
00241 }
00242
00243
00244
00246
00247
00248
00250
```

5.35 MIN_at_Tools.h File Reference

```
#include <inttypes.h>
#include <Arduino.h>
#include <HardwareSerial.h>
#include "../Wire/Wire.h"
#include "../DigitalWriteFast/DigitalWriteFast.h"
Include dependency graph for MIN_at_Tools.h:
```


This graph shows which files directly or indirectly include this file:

Classes

· class Tools

Macros

- #define CHAR_BACKSPACE 0x08
- #define CHAR_BELL 0x07
- #define CHAR_CR 0x0D
- #define CHAR_LF 0x0A
- #define I2C_SHORT_ADDR 0
- #define I2C_LONG_ADDR 1
- #define DI ALLOW CR 1
- #define DI_ECHO 2
- #define DI_AUTO_SKIP 4

148 CONTENTS

```
5.35.1 Macro Definition Documentation
5.35.1.1 #define CHAR_BACKSPACE 0x08
Definition at line 28 of file MIN_at_Tools.h.
5.35.1.2 #define CHAR_BELL 0x07
Definition at line 29 of file MIN_at_Tools.h.
5.35.1.3 #define CHAR_CR 0x0D
Definition at line 30 of file MIN at Tools.h.
5.35.1.4 #define CHAR LF 0x0A
Definition at line 31 of file MIN at Tools.h.
5.35.1.5 #define DI_ALLOW_CR 1
Definition at line 36 of file MIN at Tools.h.
5.35.1.6 #define DI AUTO SKIP 4
Definition at line 38 of file MIN at Tools.h.
5.35.1.7 #define DI_ECHO 2
Definition at line 37 of file MIN at Tools.h.
5.35.1.8 #define I2C_LONG_ADDR 1
Definition at line 34 of file MIN_at_Tools.h.
5.35.1.9 #define I2C_SHORT_ADDR 0
```

Definition at line 33 of file MIN_at_Tools.h.

5.36 MIN_at_Tools.h


```
00001 // ArduinoCam Version 1.0 (2012-09-01) Firmware (Duemilanove Atmega168)
00002 // Copyright 2012 richard.prinz@min.at
00003 // See http://www.min.at/prinz/oelrib/ArduinoCam/ for more infos
00004 //
00005 // This file is part of ArduinoCam
00006 //
00007 // ArduinoCam is free software and hardware design:
00008 // you can redistribute the software and the hardware design and/or modify it under
00009 // the terms of the GNU General Public License as published by the Free Software Foundation,
00010 // either version 3 of the License, or (at your option) any later version.
00011 //
00012 // ArduinoCam is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY;
00013 // without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.
00014 \ensuremath{//} See the GNU General Public License for more details.
00015 //
00016 // You should have received a copy of the GNU General Public License along with ArduinoCam.
00017 // If not, see http://www.gnu.org/licenses/.
00018
00019 #ifndef Tools_h
00020 #define Tools_h
00021
00022 #include <inttypes.h>
00023 #include <Arduino.h>
00024 #include <HardwareSerial.h>
00025 #include "../Wire/Wire.h"
00026 #include "../DigitalWriteFast/DigitalWriteFast.h"
00027
00028 #define CHAR BACKSPACE
 0x08
00029 #define CHAR_BELL
 0x07
00030 #define CHAR_CR
```

```
00031 #define CHAR_LF
 0x0A
00032
00033 #define I2C_SHORT_ADDR
00034 #define I2C_LONG_ADDR
00035
00036 #define DI_ALLOW_CR
00037 #define DI_ECHO
00038 #define DI_AUTO_SKIP
00039
00040
00041 class Tools
00042 {
00043
 public:
00044
 Tools();
00045
00046
 static int ReadDec(uint8_t MaxLen, uint8_t Flags, bool *Valid);
00047
00048
 static char *FormatHEX(uint8_t Value, uint8_t Prefix);
 static char *FormatHEX16(int Value, uint8_t Prefix);
00049
00050
 static char *FormatBIN(uint8_t Value);
00051
00052
 static void I2C_Write(uint8_t I2cAddr, uint16_t MemAddr, uint8_t UseLongAddr);
 00053
00054
00055
00056
 static bool I2C_ReadByte(uint8_t I2cAddr, uint16_t MemAddr, uint8_t UseLongAddr,
00057
 uint8_t *Value);
00058
 static bool I2C_ReadByteDefault (uint8_t I2cAddr, uint16_t MemAddr, uint8_t
 UseLongAddr,
00059
 uint8_t *Value, uint8_t DefaultValue);
00060
00061
 static void I2C_SetBitAt(uint8_t I2cAddr, uint16_t MemAddr, uint8_t UseLongAddr,
00062
 uint8_t BitNum, bool Value, int Delay);
00063
 00064
00065
 static void I2C_EEReadBuffer(uint8_t I2cAddr, uint16_t MemAddr,
00066
 byte *Data, int Length);
00067
00068
00069
00070
 static uint8_t bcdToDec(uint8_t Value);
00071
 static uint8_t dec2bcd(uint8_t num);
00072 };
00073
00074 #endif
00075
```

5.37 simple_snap.cpp File Reference

```
#include <Arduino.h>
#include <Camera.h>
#include <CameraVC0706.h>
#include <SoftwareSerial.h>
#include <HardwareSerial.h>
#include <SD.h>
```

Include dependency graph for simple snap.cpp:

150 CONTENTS

Functions

```
 void showUsage (SoftwareSerial *out, unsigned char section)
```

- unsigned char readParam (SoftwareSerial *in)
- · void setup ()
- void loop ()

5.37.1 Function Documentation

```
5.37.1.1 void loop ( )
```

Definition at line 157 of file simple_snap.cpp.

5.37.1.2 unsigned char readParam (SoftwareSerial * in)

Definition at line 53 of file simple_snap.cpp.

```
5.37.1.3 void setup ( )
```

Definition at line 63 of file simple_snap.cpp.

5.37.1.4 void showUsage (SoftwareSerial * out, unsigned char section)

Definition at line 8 of file simple_snap.cpp.

5.38 simple_snap.cpp

```
00001 #include <Arduino.h>
00002 #include <Camera.h>
00003 #include <CameraVC0706.h>
00004 #include <SoftwareSerial.h>
00005 #include <HardwareSerial.h>
00006 #include <SD.h>
00007
00008 void showUsage(SoftwareSerial *out, unsigned char section) {
 switch(section) {
00009
 case 0:
00010
 out->println("'T' > TV off/on.");
out->println("'o' > Output Resolution.");
00011
00012
00013
 out->println("'t' > Take a Picture.");
 out->println("'M' > Set Motion Monitoring.");
00014
00015
 out->println("'m' > Get Motion Monitoring.");
 out->println("'d' > Detect Monitoring.");
00016
 out->println("'H' > Set Horizontal Mirror Status.");
00017
 out->println("'h' > Set Horizontal Mirror Status.");
out->println("'r' > Reset.");
00018
00019
00020
 out->println("'I' > Set Image Compression.");
00021
 out->println("'i' > Get Image Compression.");
00022
 out->println("'v' > Version.");
00023
 break;
00024
 case 1:
00025
 out->println("TV:");
 out->println("'0' > On.");
00026
 out->println("'1' > Off.");
00028
00029
 case 2:
 out->println("Output Output Resolution:");
out->println("'0' > 160x120.");
out->println("'1' > 320x240.");
00030
00031
00032
 out->println("'2' > 640x480.");
00033
00034
 break;
00035
 case 3:
 out->println("Set Motion Monitoring:");
out->println("'0' > On.");
00036
00037
 out->println("'1' > Off.");
00038
00039
 break;
00040
 case 4:
00041
 out->println("Set Horizontal Mirror Status:");
 out->println("'0' > On.");
00042
 out->println("'1' > Off.");
00043
00044
 break:
00045
 case 5:
00046
 out->println("Set Image Compression:");
```

```
out->println("'1..9' > n * 10.");
00048
00049
 }
00050
00051 }
00052
00053 unsigned char readParam(SoftwareSerial *in) {
00054
 unsigned char op = 0;
00055
 while(!in->available());
00056
 op = in->read();
 while(in->available()) {
00057
00058
 in->read();
00059
00060
 return op;
00061 }
00062
00063 void setup() {
00064
 SoftwareSerial serial(2, 3);
 CameraVC0706 cam(&Serial, &serial);
00065
00066
 serial.begin(115200);
00067
 cam.begin(115200);
00068
 serial.println("Camera initialized.");
00069
 unsigned char c, arg0, arg1;
00070
 while (true) {
00071
 showUsage(&serial, 0);
00072
 arg0 = readParam(&serial);
00073
00074
 switch (arg0) {
00075
00076
 case 'T':
00077
 showUsage(&serial, 1);
00078
 arg1 = readParam(&serial);
00079
 c = (arg1 == '1') ? 1 : 0;
00080
 serial.println(cam.setTVOutput(c) ? "OK" : "Error");
00081
00082
00083
 case 'o':
 showUsage(&serial, 2);
00084
00085
 arg1 = readParam(&serial);
00086
 switch(arg1) {
00087
 case '0':
 c = CameraVC0706::RES_160X120;
00088
00089
 break;
00090
 case '1':
00091
 c = CameraVC0706::RES_320X240;
 break;
00092
00093
 case '2':
 c = CameraVC0706::RES_640X480;
00094
00095
 break:
00096
 default:
 c = CameraVC0706::RES_160X120;
00097
00098
00099
 serial.println(cam.setOutputResolution(c) ? "OK" : "Error");
00100
 break;
00101
 case 't':
00102
 serial.println("Soon!");
00104
 break;
00105
 case 'M':
00106
00107
 showUsage(&serial, 3);
 arg1 = readParam(&serial);
c = (arg1 == '1') ? 1 : 0;
00108
00109
00110
 serial.println(cam.setMotionMonitoring(c) ? "OK" : "Error");
00111
 break;
00112
 case 'm':
00113
 serial.println(cam.getMotionMonitoringStatus());
00114
00115
 break:
00116
00117
 case 'd':
00118
 serial.println("Soon!");
00119
 break;
00120
 case 'H':
00121
00122
 showUsage(&serial, 4);
00123
 arg1 = readParam(&serial);
00124
 c = (arg1 == '1') ? 1 : 0;
 serial.println(cam.setHorizontalMirror(
CameraVC0706::UART, c) ? "OK" : "Error");
00125
00126
 break;
00127
 case 'h':
00128
00129
 serial.println(cam.getHorizontalMirrorStatus());
00130
 break;
00131
00132
 case 'r':
```

152 CONTENTS

```
00133
 serial.println(cam.reset() ? "OK" : "Error");
00134
00135
 case 'I':
00136
 showUsage(&serial, 5);
arg1 = readParam(&serial);
c = arg1 - '0';
00137
00138
00139
00140
 serial.println(cam.setCompression(c*10) ? "OK" : "Error");
00141
 break;
00142
00143
 case 'i':
00144
 serial.println(cam.getCompression());
00145
 break;
00146
 case 'v':
00147
00148
 serial.println(cam.getVersion());
00149
 break;
00150
00151
 default:
00152
 serial.println("Not understood.");
00153
 }
00154
00155 }
00156
00157 void loop() {
00158 }
```

Index

	AE_STATUS
CameraAL422B, 9	CameraVC0706, 25
ARDUINO DRIVER CAMERA AL422B CPP	AEB
CameraAL422B.cpp, 49	CameraAL422B, 11
ARDUINO_DRIVER_CAMERA_CPP	AECGMAX
Camera.cpp, 47	CameraAL422B, 13
ARDUINO_DRIVER_CAMERA_OV7670_CPP	AECH
CameraOV7670.cpp, 62	CameraAL422B, 10
atomicWrite	AECHH
DigitalWriteFast.h, 84	CameraAL422B, 10
digitalPinToBit	AEW
DigitalWriteFast.h, 84	CameraAL422B, 11
digitalPinToTimer	ALARM ATTRIBUTE
DigitalWriteFast.h, 84	CameraVC0706, 26
digitalPinToTimerBit	ALARM_CONTROL
DigitalWriteFast.h, 84	CameraVC0706, 26
addr	ALARM ENABLING
Camera, 5	CameraVC0706, 26
DS1307, 37	ARBLM
TC74, 44	CameraAL422B, 11
digitalReadFast	AUTO_STEP_BLACK_WHITE
DigitalWriteFast.h, 84	CameraVC0706, 24
rtc_day	AWBC1
DS1307, 37	CameraAL422B, 11
rtc_hour	AWBC10
DS1307, 37	CameraAL422B, 12
rtc min	AWBC11
DS1307, 37	CameraAL422B, 12 AWBC12
_rtc_mon DS1307, 38	_
	CameraAL422B, 12 AWBC2
_rtc_sec	
DS1307, 38	CameraAL422B, 11 AWBC3
_rtc_wday	
DS1307, 38	CameraAL422B, 11 AWBC4
_rtc_year	
DS1307, 38	CameraAL422B, 11
ADLC4	AWBC5
ABLC1	CameraAL422B, 11
CameraAL422B, 13	AWBC6
ACOM	CameraAL422B, 11
CameraAL422B, 11	AWBC7
AD_CHB	CameraAL422B, 12
CameraAL422B, 13	AWBC8
AD_CHGB	CameraAL422B, 12
CameraAL422B, 13	AWBC9
AD_CHR	CameraAL422B, 12
CameraAL422B, 13	AWBCTR0
ADC_CONTROL	CameraAL422B, 12
CameraAL422B, 11	AWBCTR1
ADVFH	CameraAL422B, 12
CameraAL422B, 11	AWBCTR2
ADVFL	CameraAL422B, 12
CameraAL422B, 11	AWBCTR3
AE_CTRL	CameraAL422B, 12
CameraVC0706, 25	address

CameraAL422B, 17	CameraVC0706, 24
CameraOV7670, 22	CHAR BACKSPACE
B_115200	MIN_at_Tools.h, 148
CameraVC0706, 24	CHAR_BELL
B_19200 CameraVC0706, 24	MIN_at_Tools.h, 148 CHAR CR
B_38400	MIN_at_Tools.h, 148
CameraVC0706, 24 B 57600	CHAR_LF MIN_at_Tools.h, 148
CameraVC0706, 24	CHLF
B_9600	CameraAL422B, 11
CameraVC0706, 24 B LMT	CIF CameraAL422B, 10
CameraAL422B, 12	CIF_HEIGHT
BATCH_WRITE	from_kernel.h, 92 CIF WIDTH
CameraVC0706, 25 BAVE	from_kernel.h, 92
CameraAL422B, 10	CLK_EXT
BBIAS CameraAL422B, 11	from_kernel.h, 92 CLK SCALE
BD50ST	from_kernel.h, 92
CameraAL422B, 13	CLKRC
BD60ST CameraAL422B, 13	CameraAL422B, 10 CLKRC EXT
BIT_CLEAR	CameraAL422B, 9
DigitalWriteFast.h, 84 BIT READ	CLKRC_SCALE CameraAL422B, 9
DigitalWriteFast.h, 84	CMATRIX_LEN
BIT_SET	from_kernel.h, 92
DigitalWriteFast.h, 84 BIT_WRITE	COLOR_CTRL CameraVC0706, 25
DigitalWriteFast.h, 85	COLOR_STATUS
BLACK_SUN_EN CameraAL422B::MVFPbits, 38	CameraVC0706, 25
BLUE	CameraAL422B, 10
CameraAL422B, 10	COM10
BRIGHT CameraAL422B, 12	CameraAL422B, 10 COM10_HREF_REV
BUS_RCK	CameraAL422B, 9
MIN_at_Camera.h, 128	from_kernel.h, 92
BUS_RRST MIN_at_Camera.h, 128	COM10_HS_NEG CameraAL422B, 9
BYTES_PER_PIXEL	from_kernel.h, 92
from_kernel.h, 92 BaudRate	COM10_HSYNC CameraAL422B, 9
CameraVC0706, 24	from_kernel.h, 92
baudRate	COM10_PCLK_HB
CameraVC0706, 35 bcdToDec	CameraAL422B, 9 from kernel.h, 92
Tools, 45	COM10_VS_LEAD
Begin	CameraAL422B, 9
Camera, 4 DS1307, 37	from_kernel.h, 92 COM10_VS_NEG
TC74, 44	CameraAL422B, 9
begin CameraAL422B, 15	from_kernel.h, 92 COM11
Camera V C0706, 26	CameraAL422B, 11
BufferControl	COM11_50HZ

CameraAL422B, 9	CameraAL422B, 11
from_kernel.h, 93	COM17_AECWIN
COM11_EXP	CameraAL422B, 9
CameraAL422B, 9	from_kernel.h, 94
from_kernel.h, 93	COM17_CBAR
COM11_HZAUTO	CameraAL422B, 9
CameraAL422B, 9	from_kernel.h, 94
from_kernel.h, 93	COM1_CCIR656
COM11_NIGHT	CameraAL422B, 9
CameraAL422B, 9	from_kernel.h, 94
from_kernel.h, 93	COM2
COM11_NMFR	CameraAL422B, 10
CameraAL422B, 9	COM2_SSLEEP
from_kernel.h, 93	CameraAL422B, 9
COM12	from_kernel.h, 94
CameraAL422B, 11	COM3
COM12_HREF	CameraAL422B, 10
CameraAL422B, 9	COM3_DCWEN
from_kernel.h, 93 COM13	CameraAL422B, 9
	from_kernel.h, 94 COM3 SCALEEN
CameraAL422B, 11 COM13_GAMMA	CameraAL422B, 9
CameraAL422B, 9	from_kernel.h, 94
from_kernel.h, 93	COM3_SWAP
COM13_UVSAT	CameraAL422B, 9
CameraAL422B, 9	from_kernel.h, 94
from_kernel.h, 93	COM4
COM13 UVSWAP	CameraAL422B, 10
CameraAL422B, 9	COM5
from_kernel.h, 93	CameraAL422B, 10
COM14	COM6
CameraAL422B, 11	CameraAL422B, 10
COM14_DCWEN	COM7
CameraAL422B, 9	CameraAL422B, 10
from_kernel.h, 93	COM7 BAYER
COM15	from_kernel.h, 94
CameraAL422B, 11	COM7_COLOR_BAR
COM15_R00FF	CameraAL422B, 9
CameraAL422B, 9	COM7 FMT CIF
from kernel.h, 93	from_kernel.h, 94
COM15 R01FE	COM7 FMT MASK
CameraAL422B, 9	from_kernel.h, 94
from kernel.h, 93	COM7_FMT_QCIF
COM15 R10F0	from_kernel.h, 94
CameraAL422B, 9	COM7 FMT QVGA
from_kernel.h, 93	from_kernel.h, 94
COM15 RGB	COM7_FMT_VGA
CameraAL422B, 9	from_kernel.h, 94
COM15_RGB555	COM7_FORMAT
from_kernel.h, 93	CameraAL422B, 9
COM15_RGB565	COM7_PBAYER
from_kernel.h, 93	from_kernel.h, 94
COM16	COM7_RESET
CameraAL422B, 11	CameraAL422B, 8
COM16_AWBGAIN	from_kernel.h, 95
CameraAL422B, 9	COM7_RESOLUTION
from_kernel.h, 94	CameraAL422B, 8
COM17	COM7_RGB

from_kernel.h, 95	Camera.cpp, 46, 47
COM7_YUV	ARDUINO_DRIVER_CAMERA_CPP, 47
from_kernel.h, 95	Camera.h, 48
COM8	CameraAL422B, 5
CameraAL422B, 10	_, 9
COM8_AEC	ABLC1, 13
CameraAL422B, 9	ACOM, 11
from_kernel.h, 95	AD_CHB, 13
COM8_AECSTEP	AD_CHGB, 13
CameraAL422B, 9	AD_CHR, 13
from_kernel.h, 95	ADC_CONTROL, 11
COM8_AGC	ADVFH, 11
CameraAL422B, 9	ADVFL, 11
from_kernel.h, 95	AEB, 11
COM8_AWB	AECUL 10
CameraAL422B, 9	AECH, 10
from_kernel.h, 95	AECHH, 10
COM8_BFILT	AEW, 11
CameraAL422B, 9	ARBLM, 11
from_kernel.h, 95	AWBC10, 10
COM8_FASTAEC	AWBC11, 12
CameraAL422B, 9	AWBC11, 12
from_kernel.h, 95	AWBC12, 12
Compre AL 422P 10	AWBC2, 11
COMM MOTION CTPI	AWBC4, 11
COMM_MOTION_CTRL	AWBC5, 11
COMM MOTION DETECTED	AWBC5, 11
COMM_MOTION_DETECTED	AWBC6, 11 AWBC7, 12
COMM MOTION STATUS	AWBC8, 12
COMM_MOTION_STATUS CameraVC0706, 25	AWBC9, 12
CONTRAS	AWBCTRO, 12
CameraAL422B, 12	AWBCTR1, 12
CONTRAS_CENTER	AWBCTR2, 12
CameraAL422B, 12	AWBCTR3, 12
Cam	address, 17
MIN_at_Camera.cpp, 121	B_LMT, 12
MIN_at_Camera.h, 132	BAVE, 10
Camera, 3	BBIAS, 11
_addr, 5	BD50ST, 13
Begin, 4	BD60ST, 13
Camera, 4	BLUE, 10
Capture, 4	BRIGHT, 12
capture, 4	begin, 15
Clip, 4	CHLF, 11
ColorBar, 4	CIF, 10
DebugPrintValue, 4	CLKRC, 10
Dump, 4	CLKRC EXT, 9
DumpConfig, 4	CLKRC_SCALE, 9
DumpVideoByte, 4	COM1, 10
Init, 5	COM10, 10
Mirror, 5	COM10_HREF_REV, 9
Power, 5	COM10_HS_NEG, 9
ReadConfigByte, 5	COM10 HSYNC, 9
ReadNextVideoByte, 5	COM10_PCLK_HB, 9
Reset, 5	COM10_VS_LEAD, 9
ResetVideoPointer, 5	COM10_VS_NEG, 9
UYV2RGB, 5	COM11, 11
,	,

COM11_50HZ, 9	EDGE, 11
COM11 EXP, 9	EXHCH, 11
COM11 HZAUTO, 9	EXHCL, 11
COM11 NIGHT, 9	enableWrite, 15
COM11 NMFR, 9	FlashlightModeSelect, 8
COM12, 11	G LMT, 12
COM12_HREF, 9	GAIN, 10
COM13, 11	GAM1, 12
COM13 GAMMA, 9	GAM10, 13
COM13_UVSAT, 9	GAM11, 13
COM13_UVSWAP, 9	GAM12, 13
<u> </u>	
COM14, 11	GAM14, 13
COM14_DCWEN, 9	GAM15, 13
COM15, 11	GAM15, 13
COM15_R00FF, 9	GAM2, 12
COM15_R01FE, 9	GAM3, 12
COM15_R10F0, 9	GAM4, 12
COM15_RGB, 9	GAM5, 12
COM16, 11	GAM6, 12
COM16_AWBGAIN, 9	GAM7, 12
COM17, 11	GAM8, 13
COM17_AECWIN, 9	GAM9, 13
COM17_CBAR, 9	GBAVE, 10
COM1_CCIR656, 9	GBBIAS, 11
COM2, 10	GFIX, 12
COM2_SSLEEP, 9	GGAIN, 12
COM3, 10	HREF, 11
COM3 DCWEN, 9	HRL, 13
COM3_SCALEEN, 9	HSTART, 10
COM3_SWAP, 9	HSTOP, 10
COM4, 10	HSYEN, 11
COM5, 10	HSYST, 11
COM7, 10	height, 17
COM7, 10	LCC1, 12
COM7_COLOR_BAR, 9	LCC2, 12
COM7_FORMAT, 9	LCC3, 12
COM7_RESET, 8	LCC4, 12
COM7_RESOLUTION, 8	LCC5, 12
COM8, 10	LCC6, 13
COM8_AEC, 9	LCC7, 13
COM8_AECSTEP, 9	LED1, 8
COM8_AGC, 9	LED2, 8
COM8_AWB, 9	LPH, 13
COM8_BFILT, 9	LRL, 13
COM8_FASTAEC, 9	MANU, 12
COM9, 10	MANV, 12
CONTRAS, 12	MIDH, 11
CONTRAS_CENTER, 12	MIDL, 11
CameraAL422B, 14	MTX1, 11
capture, 15	MTX2, 11
configureRegisterBits, 15	MTX3, 11
DBLV, 12	MTX4, 11
DM_LNH, 13	MTX5, 12
DM LNL, 13	MTX6, 12
DM POS, 11	MTXS, 12
DNSTH, 11	MVFP, 11
DSPC3, 13	MVFP FLIP, 8
disableWrite, 15	MVFP MIRROR, 8
disable value, 10	IVI VI I _IVIIDDOD, O

Mask, 8	setVerticalFlip, 17
NALG, 13	THL_DLT, 13
NT_CTRL, 13	THL_ST, 13
OFON, 11	TPH, 13
OutputFormat, 9	TPL, 13
OutputResolution, 10	TSLB, 11
•	
PID, 10	TSLB_YLAST, 9
PROCESSED_BAYER_RGB, 10	UPL, 13
PSHFT, 11	VER, 10
QCIF, 10	VGA, 10
QVGA, 10	VPT, 11
R76_WHTPCOR, 9	VREF, 10
R_LMT, 12	VSTART, 10
RAVE, 10	VSTOP, 10
RAW_BAYER_RGB, 10	vsyncPin, 18
RBIAS, 11	width, 18
RED, 10	writeEnPin, 18
REG4B, 11	writeRegister, 17
REG74, 12	XENON, 8
	•
REG75, 12	YAVE, 11
REG76, 12	YUV, 10
REG76_BLKPCOR, 9	CameraAL422B.cpp, 48, 49
REG76_EDGE, 9	ARDUINO_DRIVER_CAMERA_AL422B_CP←
REG77, 12	P, 49
RGB, 10	CameraAL422B.h, 51, 52
RGB_555, 13	digitalReadFast, 52
RGB_565, 13	digitalWriteFast, 52
RGB_NORMAL, 13	digitalWriteHighFast, 52
RGBOutput, 13	digitalWriteLowFast, 52
read, 18	CameraAL422B::MVFPbits, 38
readClockPin, 18	BLACK_SUN_EN, 38
readFrame, 15	char, 38
readRegister, 15	MIRROR, 38
readResetPin, 18	VFLIP, 39
readRow, 16	value, 39
Register, 10	CameraOV7670, 18
resetReadPointer, 16	address, 22
resetRegisters, 16	CameraOV7670, 21
SCALING_DCWCTR, 12	clearBuffers, 21
SCALING_DCWCTR, 12 SCALING_PCLK_DELAY, 13	clearBuffers, 21 hsyncPin, 22
SCALING_PCLK_DELAY, 13	hsyncPin, 22
SCALING_PCLK_DELAY, 13 SCALING_PCLK_DIV, 12	hsyncPin, 22 REG_AEB, 20
SCALING_PCLK_DELAY, 13 SCALING_PCLK_DIV, 12 SCALING_XSC, 12 SCALING_YSC, 12	hsyncPin, 22 REG_AEB, 20 REG_AECH, 20
SCALING_PCLK_DELAY, 13 SCALING_PCLK_DIV, 12 SCALING_XSC, 12 SCALING_YSC, 12 SLOP, 12	hsyncPin, 22 REG_AEB, 20 REG_AECH, 20 REG_AECHH, 20 REG_AEW, 20
SCALING_PCLK_DELAY, 13 SCALING_PCLK_DIV, 12 SCALING_XSC, 12 SCALING_YSC, 12 SLOP, 12 STR_B, 13	hsyncPin, 22 REG_AEB, 20 REG_AECH, 20 REG_AECHH, 20 REG_AEW, 20 REG_BAVE, 20
SCALING_PCLK_DELAY, 13 SCALING_PCLK_DIV, 12 SCALING_XSC, 12 SCALING_YSC, 12 SLOP, 12 STR_B, 13 STR_G, 13	hsyncPin, 22 REG_AEB, 20 REG_AECH, 20 REG_AECHH, 20 REG_AEW, 20 REG_BAVE, 20 REG_BD50MAX, 21
SCALING_PCLK_DELAY, 13 SCALING_PCLK_DIV, 12 SCALING_XSC, 12 SCALING_YSC, 12 SLOP, 12 STR_B, 13 STR_G, 13 STR_OPT, 13	hsyncPin, 22 REG_AEB, 20 REG_AECH, 20 REG_AECHH, 20 REG_AEW, 20 REG_BAVE, 20 REG_BD50MAX, 21 REG_BD60MAX, 21
SCALING_PCLK_DELAY, 13 SCALING_PCLK_DIV, 12 SCALING_XSC, 12 SCALING_YSC, 12 SLOP, 12 STR_B, 13 STR_G, 13 STR_OPT, 13 STR_OPT_GAIN, 8	hsyncPin, 22 REG_AEB, 20 REG_AECH, 20 REG_AECHH, 20 REG_AECHH, 20 REG_BAVE, 20 REG_BAVE, 20 REG_BD50MAX, 21 REG_BD60MAX, 21 REG_BLUE, 20
SCALING_PCLK_DELAY, 13 SCALING_PCLK_DIV, 12 SCALING_XSC, 12 SCALING_YSC, 12 SLOP, 12 STR_B, 13 STR_G, 13 STR_OPT, 13 STR_OPT_GAIN, 8 STR_OPT_MODE, 8	hsyncPin, 22 REG_AEB, 20 REG_AECH, 20 REG_AECHH, 20 REG_AECHH, 20 REG_BAVE, 20 REG_BAVE, 20 REG_BD50MAX, 21 REG_BD60MAX, 21 REG_BLUE, 20 REG_BRIGHT, 21
SCALING_PCLK_DELAY, 13 SCALING_PCLK_DIV, 12 SCALING_XSC, 12 SCALING_YSC, 12 SLOP, 12 STR_B, 13 STR_G, 13 STR_OPT, 13 STR_OPT_GAIN, 8 STR_OPT_MODE, 8 STR_OPT_REQUEST, 8	hsyncPin, 22 REG_AEB, 20 REG_AECH, 20 REG_AECHH, 20 REG_AEW, 20 REG_BAVE, 20 REG_BD50MAX, 21 REG_BD60MAX, 21 REG_BLUE, 20 REG_BRIGHT, 21 REG_CLKRC, 20
SCALING_PCLK_DELAY, 13 SCALING_PCLK_DIV, 12 SCALING_XSC, 12 SCALING_YSC, 12 SLOP, 12 STR_B, 13 STR_G, 13 STR_OPT, 13 STR_OPT_GAIN, 8 STR_OPT_MODE, 8 STR_OPT_REQUEST, 8 STR_R, 13	hsyncPin, 22 REG_AEB, 20 REG_AECH, 20 REG_AECHH, 20 REG_AEW, 20 REG_BAVE, 20 REG_BD50MAX, 21 REG_BD60MAX, 21 REG_BLUE, 20 REG_BRIGHT, 21 REG_CLKRC, 20 REG_CMATRIX_BASE, 21
SCALING_PCLK_DELAY, 13 SCALING_PCLK_DIV, 12 SCALING_XSC, 12 SCALING_YSC, 12 SLOP, 12 STR_B, 13 STR_G, 13 STR_OPT, 13 STR_OPT_GAIN, 8 STR_OPT_MODE, 8 STR_OPT_REQUEST, 8 STR_R, 13 setColorGainControlEnable, 16	hsyncPin, 22 REG_AEB, 20 REG_AECH, 20 REG_AECHH, 20 REG_AEW, 20 REG_BAVE, 20 REG_BD50MAX, 21 REG_BD60MAX, 21 REG_BLUE, 20 REG_BRIGHT, 21 REG_CLKRC, 20 REG_CMATRIX_BASE, 21 REG_CMATRIX_SIGN, 21
SCALING_PCLK_DELAY, 13 SCALING_PCLK_DIV, 12 SCALING_XSC, 12 SCALING_YSC, 12 SLOP, 12 STR_B, 13 STR_G, 13 STR_OPT, 13 STR_OPT_GAIN, 8 STR_OPT_MODE, 8 STR_OPT_REQUEST, 8 STR_R, 13 setColorGainControlEnable, 16 setFlashlightModeSelect, 16	hsyncPin, 22 REG_AEB, 20 REG_AECH, 20 REG_AECHH, 20 REG_AEW, 20 REG_BAVE, 20 REG_BD50MAX, 21 REG_BD60MAX, 21 REG_BLUE, 20 REG_BRIGHT, 21 REG_CLKRC, 20 REG_CMATRIX_BASE, 21 REG_COM1, 20
SCALING_PCLK_DELAY, 13 SCALING_PCLK_DIV, 12 SCALING_XSC, 12 SCALING_YSC, 12 SLOP, 12 STR_B, 13 STR_G, 13 STR_OPT, 13 STR_OPT_GAIN, 8 STR_OPT_MODE, 8 STR_OPT_MODE, 8 STR_OPT_REQUEST, 8 STR_R, 13 setColorGainControlEnable, 16 setFlashlightModeSelect, 16 setHorizontalMirror, 16	hsyncPin, 22 REG_AEB, 20 REG_AECH, 20 REG_AECHH, 20 REG_AEW, 20 REG_BAVE, 20 REG_BD50MAX, 21 REG_BD60MAX, 21 REG_BLUE, 20 REG_BRIGHT, 21 REG_CLKRC, 20 REG_CMATRIX_BASE, 21 REG_CMATRIX_SIGN, 21 REG_COM1, 20 REG_COM10, 20
SCALING_PCLK_DELAY, 13 SCALING_PCLK_DIV, 12 SCALING_XSC, 12 SCALING_YSC, 12 SLOP, 12 STR_B, 13 STR_G, 13 STR_OPT, 13 STR_OPT_GAIN, 8 STR_OPT_MODE, 8 STR_OPT_REQUEST, 8 STR_R, 13 setColorGainControlEnable, 16 setFlashlightModeSelect, 16 setHorizontalMirror, 16 setOutputFormat, 16	hsyncPin, 22 REG_AEB, 20 REG_AECH, 20 REG_AECHH, 20 REG_AEW, 20 REG_BAVE, 20 REG_BD50MAX, 21 REG_BD60MAX, 21 REG_BLUE, 20 REG_BRIGHT, 21 REG_CLKRC, 20 REG_CMATRIX_BASE, 21 REG_COM1, 20
SCALING_PCLK_DELAY, 13 SCALING_PCLK_DIV, 12 SCALING_XSC, 12 SCALING_YSC, 12 SLOP, 12 STR_B, 13 STR_G, 13 STR_OPT, 13 STR_OPT_GAIN, 8 STR_OPT_MODE, 8 STR_OPT_MODE, 8 STR_OPT_REQUEST, 8 STR_R, 13 setColorGainControlEnable, 16 setFlashlightModeSelect, 16 setHorizontalMirror, 16	hsyncPin, 22 REG_AEB, 20 REG_AECH, 20 REG_AECHH, 20 REG_AEW, 20 REG_BAVE, 20 REG_BD50MAX, 21 REG_BD60MAX, 21 REG_BLUE, 20 REG_BRIGHT, 21 REG_CLKRC, 20 REG_CMATRIX_BASE, 21 REG_CMATRIX_SIGN, 21 REG_COM1, 20 REG_COM10, 20
SCALING_PCLK_DELAY, 13 SCALING_PCLK_DIV, 12 SCALING_XSC, 12 SCALING_YSC, 12 SLOP, 12 STR_B, 13 STR_G, 13 STR_OPT, 13 STR_OPT_GAIN, 8 STR_OPT_MODE, 8 STR_OPT_REQUEST, 8 STR_R, 13 setColorGainControlEnable, 16 setFlashlightModeSelect, 16 setHorizontalMirror, 16 setOutputFormat, 16	hsyncPin, 22 REG_AEB, 20 REG_AECH, 20 REG_AECHH, 20 REG_AEW, 20 REG_BAVE, 20 REG_BD50MAX, 21 REG_BD60MAX, 21 REG_BLUE, 20 REG_BRIGHT, 21 REG_CLKRC, 20 REG_CMATRIX_BASE, 21 REG_COM1, 20 REG_COM1, 20 REG_COM10, 20 REG_COM11, 20
SCALING_PCLK_DELAY, 13 SCALING_PCLK_DIV, 12 SCALING_XSC, 12 SCALING_YSC, 12 SLOP, 12 STR_B, 13 STR_G, 13 STR_OPT, 13 STR_OPT_GAIN, 8 STR_OPT_MODE, 8 STR_OPT_REQUEST, 8 STR_R, 13 setColorGainControlEnable, 16 setFlashlightModeSelect, 16 setHorizontalMirror, 16 setOutputFormat, 16 setOutputResolution, 17	hsyncPin, 22 REG_AEB, 20 REG_AECH, 20 REG_AECHH, 20 REG_AEW, 20 REG_BAVE, 20 REG_BD50MAX, 21 REG_BD60MAX, 21 REG_BLUE, 20 REG_BRIGHT, 21 REG_CLKRC, 20 REG_CMATRIX_BASE, 21 REG_COM1, 20 REG_COM10, 20 REG_COM11, 20 REG_COM12, 20

REG_COM15, 21	OV7670_COM10_VS_LEAD, 65
REG_COM16, 21	OV7670_COM10_VS_NEG, 65
REG_COM17, 21	OV7670_COM11_50HZ, 65
REG_COM2, 20	OV7670_COM11_EXP, 65
REG COM3, 20	OV7670 COM11 HZAUTO, 65
REG_COM4, 20	OV7670_COM11_NIGHT, 65
REG COM5, 20	OV7670_COM11_NMFR, 65
REG COM6, 20	OV7670 COM12 HREF, 65
REG COM7, 20	OV7670 COM13 GAMMA, 65
REG_COM8, 20	OV7670_COM13_UVSAT, 65
REG COM9, 20	OV7670 COM13 UVSWAP, 66
-	
REG_CONTRAS, 21	OV7670_COM14_DCWEN, 66
REG_EDGE, 20	OV7670_COM15_R00FF, 66
REG_GAIN, 20	OV7670_COM15_R01FE, 66
REG_GBAVE, 20	OV7670_COM15_R10F0, 66
REG_GFIX, 21	OV7670_COM15_RGB555, 66
REG_HAECC1, 21	OV7670_COM15_RGB565, 66
REG_HAECC2, 21	OV7670_COM16_AWBGAIN, 66
REG_HAECC3, 21	OV7670_COM17_AECWIN, 66
REG_HAECC4, 21	OV7670_COM17_CBAR, 66
REG_HAECC5, 21	OV7670_COM1_CCIR656, 66
REG_HAECC6, 21	OV7670_COM2_SSLEEP, 67
REG_HAECC7, 21	OV7670_COM3_DCWEN, 67
REG_HREF, 20	OV7670_COM3_SCALEEN, 67
REG_HSTART, 20	OV7670_COM3_SWAP, 67
REG_HSTOP, 20	OV7670_COM7_BAYER, 67
REG HSYEN, 20	OV7670_COM7_FMT_CIF, 67
REG HSYST, 20	OV7670_COM7_FMT_MASK, 67
REG_MIDH, 20	OV7670_COM7_FMT_QCIF, 67
REG MIDL, 20	OV7670_COM7_FMT_QVGA, 67
REG MVFP, 20	OV7670_COM7_FMT_VGA, 67
REG PID, 20	OV7670_COM7_PBAYER, 67
REG PSHFT, 20	OV7670_COM7_RESET, 67
REG_F3711 1, 20 REG_R76, 21	OV7670 COM7_RGB, 67
- · · ·	
REG_RAVE, 20	OV7670_COM7_YUV, 67
REG_RED, 20	OV7670_COM8_AEC, 67
REG_RGB444, 21	OV7670_COM8_AECSTEP, 68
REG_TSLB, 20	OV7670_COM8_AGC, 68
REG_VER, 20	OV7670_COM8_AWB, 68
REG_VPT, 20	OV7670_COM8_BFILT, 68
REG_VREF, 20	OV7670_COM8_FASTAEC, 68
REG_VSTART, 20	OV7670_MVFP_FLIP, 68
REG_VSTOP, 20	OV7670_MVFP_MIRROR, 68
read, 22	OV7670_R76_BLKPCOR, 68
readFrame, 21	OV7670_R76_WHTPCOR, 68
Register, 20	OV7670_RGB444_ENABLE, 68
vsyncPin, 22	OV7670_RGB444_RGBX, 68
CameraOV7670.cpp, 62	OV7670_TSLB_YLAST, 68
ARDUINO DRIVER CAMERA OV7670 CP↔	CameraVC0706, 22
P, 62	AE CTRL, 25
CameraOV7670.h, 63, 68	AE STATUS, 25
OV7670 CLKRC EXT, 64	ALARM_ATTRIBUTE, 26
OV7670_CLKRC_SCALE, 64	ALARM_CONTROL, 26
OV7670 CMATRIX LEN, 65	ALARM ENABLING, 26
OV7670 COM10 HREF REV, 65	AUTO_STEP_BLACK_WHITE, 24
OV7670_COM10_HS_NEG, 65	B 115200, 24
OV7670_COM10_HS_NEG, 65	B_113200, 24 B_19200, 24
OV7670_COM10_HS1NC, 65 OV7670_COM10_PCLK_HB, 65	B_19200, 24 B_38400, 24
007070_0010110_1 OLIV_110, 00	D_00700, 24

B 57600, 24	READ LOGO, 25
B 9600, 24	RES 160X120, 26
BATCH_WRITE, 25	RES 320X240, 26
BaudRate, 24	RES 640X480, 26
baudRate, 35	RESUME FRAME, 24
begin, 26	read, 29
_	
BufferControl, 24	readFrame, 30
COLOR_CTRL, 25	readResponse, 30
COLOR_STATUS, 25	reset, 30
COMM_MOTION_CTRL, 25	resume, 30
COMM_MOTION_DETECTED, 25	rxBuffer, 36
COMM_MOTION_STATUS, 25	rxBufferPointer, 36
CameraVC0706, 26	SET_BITMAP, 25
capture, 26	SET_FBUF_LEN, 25
close, 26	SET_PORT, 24
ColorControlMode, 24	SET_SERIAL_NUMBER, 24
Command, 24	STEP_FRAME, 24
ControlBy, 25	STOP CURRENT FRAME, 24
DOWNSIZE_CTRL, 25	STOP NEXT FRAME, 24
DOWNSIZE_STATUS, 25	SYSTEM_RESET, 24
	sendCommand, 30
debug, 35	
DownSize, 25	serial, 36
ERASE_FLASH_ALL, 25	serialNumber, 36
ERASE_FLASH_SECTOR, 25	setBoudRate, 31
executeBufferControl, 26	setColorControl, 31
executeCommand, 27	setCompression, 31
FBUF_CTRL, 25	setDownSize, 32
framePointer, 35	setHorizontalMirror, 32
GEN_VERSION, 24	setMotionControl, 33
GET_FBUF_LEN, 25	setMotionMonitoring, 34
GET_FLASH_SIZE, 25	setOsdCharacters, 34
GPIO, 25	setOutputResolution, 35
getColorControlStatus, 27	setTVOutput, 35
getCompression, 27	TV_OUT_CTRL, 25
getDownSize, 27	UART, 25
getFrameLength, 28	verifyResponse, 35
getHorizontalMirrorStatus, 28	WRITE DATA, 25
•	- '
getMotionMonitoringStatus, 28	WRITE_FBUF, 25
getVersion, 29	write, 35
HALF_SIZE, 25	CameraVC0706.cpp, 73
MANUAL_STEP_SELECT_BLACK_WHITE, 24	CameraVC0706.h, 78, 79
MANUAL_STEP_SELECT_COLOR, 24	VC0760_CAMERA_DELAY, 78
MIRROR_CTRL, 25	VC0760_DEBUG, 78
MIRROR_STATUS, 25	VC0760_PROTOCOL_SIGN_RX, 79
MOTION_CONTROL, 26	VC0760_PROTOCOL_SIGN_TX, 79
MOTION_CTRL, 25	VC0760_RX_BUFFER_SIZE, 79
MOTION STATUS, 25	Capture
MotionControl, 25	Camera, 4
NO_ZOON, 25	capture
OSD_ADD_CHAR, 25	Camera, 4
OutputResolution, 26	CameraAL422B, 15
•	
POWER_SAVE_STATUS 25	CameraVC0706, 26
POWER_SAVE_STATUS, 25	char
pollMotionMonitoring, 29	CameraAL422B::MVFPbits, 38
printBuff, 29	clearBuffers
QUARTER_SIZE, 25	CameraOV7670, 21
READ_DATA, 25	Clip
READ_FBUF, 25	Camera, 4

close	MINI of DS1207 b 127
CameraVC0706, 26	MIN_at_DS1307.h, 137 DS1307_DATE
cmatrix	MIN_at_DS1307.h, 137
ov7670 format struct, 40	DS1307 DAY
ColorBar	MIN_at_DS1307.h, 137
Camera, 4	DS1307_HOURS
ColorControlMode	MIN_at_DS1307.h, 137
CameraVC0706, 24	DS1307_MINUTES
com7_bit	MIN_at_DS1307.h, 138
ov7670_win_size, 42	DS1307_MONTH
Command	MIN_at_DS1307.h, 138
Camera VC0706, 24	DS1307_SECONDS
configureRegisterBits CameraAL422B, 15	MIN_at_DS1307.h, 138
ControlBy	DS1307_YEAR
CameraVC0706, 25	MIN_at_DS1307.h, 138 DS1307x
	MIN_at_DS1307.cpp, 134
DBLV	MIN at DS1307.h, 138
CameraAL422B, 12	DSPC3
DI_ALLOW_CR	CameraAL422B, 13
MIN_at_Tools.h, 148	debug
DI_AUTO_SKIP	CameraVC0706, 35
MIN_at_Tools.h, 148	DebugPrintValue
DI_ECHO	Camera, 4
MIN_at_Tools.h, 148 DIGITALWRITEFAST	dec2bcd
DigitalWriteFast.h, 85	Tools, 45
DM LNH	desc
CameraAL422B, 13	ov7670_format_struct, 40
DM_LNL	digitalPinToDDRReg
CameraAL422B, 13	DigitalWriteFast.h, 85
DM_POS	digitalPinToPINReg
CameraAL422B, 11	DigitalWriteFast.h, 85
DNSTH	digitalPinToPortReg DigitalWriteFast.h, 85
CameraAL422B, 11	digitalReadFast
DOWNSIZE_CTRL	CameraAL422B.h, 52
Camera V C0706, 25	DigitalWriteFast.h, 85
DOWNSIZE_STATUS CameraVC0706, 25	digitalWriteFast
DS1307, 36	CameraAL422B.h, 52
_addr, 37	DigitalWriteFast.h, 85
_rtc_day, 37	DigitalWriteFast.h, 83, 86
_rtc_hour, 37	atomicWrite, 84
	digitalPinToBit, 84
_rtc_mon, 38	digitalPinToTimer, 84
_rtc_sec, 38	digitalPinToTimerBit, 84
_rtc_wday, 38	_digitalReadFast_, 84
_rtc_year, 38	BIT_CLEAR, 84
Begin, 37	BIT_READ, 84
DS1307, 37	BIT_SET, 84 BIT WRITE, 85
ReadConfigByte, 37	DIGITALWRITEFAST, 85
ReadTime, 37 Reset, 37	digitalPinToDDRReg, 85
WriteConfigByte, 37	digitalPinToPINReg, 85
WriteTime, 37	digitalPinToPortReg, 85
WriteTimeArray, 37	digitalReadFast, 85
DS1307_ADDR	digitalWriteFast, 85
MIN_at_DS1307.h, 137	noAnalogWrite, 85
DS1307_CONFIG	pinModeFast, 85

digitalWriteHighFast	COM11_50HZ, 93
CameraAL422B.h, 52	COM11_EXP, 93
digitalWriteLowFast	COM11_HZAUTO, 93
CameraAL422B.h, 52	COM11_NIGHT, 93
disableWrite	COM11_NMFR, 93
CameraAL422B, 15	COM12_HREF, 93
DownSize	COM13_GAMMA, 93
CameraVC0706, 25	COM13 UVSAT, 93
Dump	COM13 UVSWAP, 93
Camera, 4	COM14 DCWEN, 93
DumpConfig	COM15 R00FF, 93
Camera, 4	COM15 R01FE, 93
DumpVideoByte	COM15 R10F0, 93
Camera, 4	COM15 RGB555, 93
	COM15 RGB565, 93
EDGE	COM16 AWBGAIN, 94
CameraAL422B, 11	COM17 AECWIN, 94
ERASE_FLASH_ALL	COM17 CBAR, 94
CameraVC0706, 25	COM17_CBA11, 94 COM1 CCIR656, 94
ERASE FLASH SECTOR	COM1_CCIN030, 94 COM2_SSLEEP, 94
CameraVC0706, 25	-
EXHCH	COM3_DCWEN, 94
CameraAL422B, 11	COM3_SCALEEN, 94
EXHCL	COM3_SWAP, 94
CameraAL422B, 11	COM7_BAYER, 94
enableWrite	COM7_FMT_CIF, 94
CameraAL422B, 15	COM7_FMT_MASK, 94
executeBufferControl	COM7_FMT_QCIF, 94
CameraVC0706, 26	COM7_FMT_QVGA, 94
executeCommand	COM7_FMT_VGA, 94
CameraVC0706, 27	COM7_PBAYER, 94
Gamera v Goros, 27	COM7_RESET, 95
FBUF CTRL	COM7_RGB, 95
CameraVC0706, 25	COM7_YUV, 95
FlashlightModeSelect	COM8_AEC, 95
CameraAL422B, 8	COM8_AECSTEP, 95
fmt	COM8_AGC, 95
ov7670_info, 41	COM8_AWB, 95
FormatBIN	COM8 BFILT, 95
Tools, 45	COM8 FASTAEC, 95
FormatHEX	MODULE_AUTHOR, 100
Tools, 45	MODULE DESCRIPTION, 100
FormatHEX16	MODULE LICENSE, 100
Tools, 45	MVFP_FLIP, 95
framePointer	MVFP MIRROR, 95
CameraVC0706, 35	module exit, 100
from kernel.h, 88, 105	module init, 100
BYTES PER PIXEL, 92	N CONTROLS, 95
	N OV7670 FMTS, 95
CIF_HEIGHT, 92	N_WIN_SIZES, 95
CIF_WIDTH, 92	OV7670 FRAME RATE, 95
CLK_EXT, 92	
CLK_SCALE, 92	OV7670_I2C_ADDR, 96 ov7670_abs_to_sm, 100
CMATRIX_LEN, 92	
COM10_HREF_REV, 92	ov7670_attach, 101
COM10_HS_NEG, 92	ov7670_calc_cmatrix, 101
COM10_HSYNC, 92	ov7670_command, 101
COM10_PCLK_HB, 92	ov7670_controls, 103
COM10_VS_LEAD, 92	ov7670_cosine, 101
COM10_VS_NEG, 92	ov7670_default_regs, 103

ov7670_detach, 101	REG CMATRIX BASE, 97
ov7670 detect, 101	REG CMATRIX SIGN, 97
ov7670_driver, 103	REG_COM1, 97
ov7670 enum fmt, 101	REG_COM10, 97
ov7670 find control, 101	REG_COM11, 97
ov7670 fmt rgb444, 103	REG COM12, 97
ov7670_fmt_rgb565, 104	REG COM13, 97
ov7670 fmt yuv422, 104	REG COM14, 97
ov7670_formats, 104	REG COM15, 97
ov7670_g_ctrl, 101	REG COM16, 97
ov7670 g parm, 101	REG COM17, 97
ov7670_g_parm, 101 ov7670_init, 101	REG COM2, 97
	REG_COM3, 97
ov7670_mod_exit, 101	REG COM4, 98
ov7670_mod_init, 101	REG COM5, 98
ov7670_q_brightness, 101	REG COM6, 98
ov7670_q_contrast, 101	REG COM7, 98
ov7670_q_hflip, 102	REG_COM7, 98
ov7670_q_hue, 102	REG_COM9, 98
ov7670_q_sat, 102	_ '
ov7670_q_vflip, 102	REG_CONTRAS, 98
ov7670_qcif_regs, 105	REG_EDGE, 98
ov7670_queryctrl, 102	REG_GAIN, 98
ov7670_read, 102	REG_GFIX, 98
ov7670_reset, 102	REG_GbAVE, 98
ov7670_s_ctrl, 102	REG_HAECC1, 98
ov7670_s_fmt, 102	REG_HAECC2, 98
ov7670_s_parm, 102	REG_HAECC3, 98
ov7670_set_hw, 102	REG_HAECC4, 98
ov7670_sin_table, 105	REG_HAECC5, 99
ov7670_sine, 102	REG_HAECC6, 99
ov7670_sm_to_abs, 102	REG_HAECC7, 99
ov7670_store_cmatrix, 102	REG_HREF, 99
ov7670_t_brightness, 102	REG_HSTART, 99
ov7670 t contrast, 103	REG_HSTOP, 99
ov7670 t hflip, 103	REG_HSYEN, 99
ov7670_t_hue, 103	REG_HSYST, 99
ov7670_t_sat, 103	REG_MIDH, 99
ov7670 t vflip, 103	REG_MIDL, 99
ov7670_try_fmt, 103	REG_MVFP, 99
ov7670 win sizes, 105	REG_PID, 99
ov7670 write, 103	REG_PSHFT, 99
ov7670 write array, 103	REG_RAVE, 99
QCIF_HEIGHT, 96	REG_RED, 99
QCIF WIDTH, 96	REG_RGB444, 100
QVGA HEIGHT, 96	REG_TSLB, 100
QVGA_WIDTH, 96	REG_VER, 100
R444 ENABLE, 96	REG_VPT, 100
R444 RGBX, 96	REG_VREF, 100
REG AEB, 96	REG_VSTART, 100
REG AECH, 96	REG_VSTOP, 100
REG_AECHH, 96	SIN_STEP, 100
REG AEW, 96	TSLB_YLAST, 100
-	VGA_HEIGHT, 100
REG_BAVE, 96	VGA_WIDTH, 100
REG_BD50MAX, 96	CLMT
REG_BD60MAX, 96	G_LMT
REG_BLUE, 96	CameraAL422B, 12
REG_BRIGHT, 97	GAIN
REG_CLKRC, 97	CameraAL422B, 10

0.444	
GAM1	getVersion
CameraAL422B, 12 GAM10	CameraVC0706, 29
CameraAL422B, 13	HALF_SIZE
GAM11	CameraVC0706, 25
CameraAL422B, 13	HREF
GAM12	CameraAL422B, 11
CameraAL422B, 13	HRL
GAM13	CameraAL422B, 13 HSTART
CameraAL422B, 13	CameraAL422B, 10
GAM14	HSTOP
CameraAL422B, 13 GAM15	CameraAL422B, 10
CameraAL422B, 13	HSYEN
GAM2	CameraAL422B, 11
CameraAL422B, 12	HSYST
GAM3	CameraAL422B, 11
CameraAL422B, 12	height
GAM4	CameraAL422B, 17
CameraAL422B, 12	ov7670_win_size, 42 hstart
GAM5	ov7670 win size, 42
CameraAL422B, 12	hstop
GAM6	ov7670_win_size, 42
CameraAL422B, 12 GAM7	hsyncPin
CameraAL422B, 12	CameraOV7670, 22
GAM8	hue
CameraAL422B, 13	ov7670_info, 41
GAM9	I2C_EEReadBuffer
CameraAL422B, 13	Tools, 45
GBAVE	I2C_EEWriteBuffer
CameraAL422B, 10	Tools, 46
GBBIAS	I2C_LONG_ADDR
CameraAL422B, 11 GEN VERSION	MIN_at_Tools.h, 148
CameraVC0706, 24	I2C_ReadByte
GET_FBUF_LEN	Tools, 46 I2C_ReadByteDefault
CameraVC0706, 25	Tools, 46
GET_FLASH_SIZE	I2C_SHORT_ADDR
CameraVC0706, 25	MIN_at_Tools.h, 148
GFIX	I2C_SetBitAt
CameraAL422B, 12 GGAIN	Tools, 46
CameraAL422B, 12	I2C_Write
GPIO	Tools, 46
CameraVC0706, 25	I2C_WriteValue Tools, 46
getColorControlStatus	Init
CameraVC0706, 27	Camera, 5
getCompression	
CameraVC0706, 27	LCC1
getDownSize	CameraAL422B, 12
CameraVC0706, 27 getFrameLength	LCC2 CameraAL422B, 12
CameraVC0706, 28	LCC3
getHorizontalMirrorStatus	CameraAL422B, 12
CameraVC0706, 28	LCC4
getMotionMonitoringStatus	CameraAL422B, 12
CameraVC0706, 28	LCC5

CameraAL422B, 12	OV_COMMON_N, 130
LCC6	OV_COMMON_O, 130
CameraAL422B, 13	OV_CRYSTAL_CURRENT, 130
LCC7	OV_E_O_NOISE, 130
CameraAL422B, 13	OV_FIELD_AVG, 130
LED1	OV_FRAME_DROP, 130
CameraAL422B, 8	OV_FRAME_RATE_1, 130
LED2	OV FRAME RATE 2, 130
CameraAL422B, 8	OV HEDGE ENH, 130
LPH	OV_HSYNC_EDGE_1, 130
CameraAL422B, 13	OV HSYNC EDGE 2, 130
LRL	
CameraAL422B, 13	OV_HWIN_END, 130
	OV_HWIN_START, 130
loop	OV_ID_H, 130
simple_snap.cpp, 150	OV_ID_L, 131
MANU	OV_PIXEL_SHIFT, 131
	OV_RED_GAIN, 131
CameraAL422B, 12	OV_RGB_GAMMA, 131
MANUAL_STEP_SELECT_BLACK_WHITE	OV SATURATION, 131
CameraVC0706, 24	OV SIGNAL A, 131
MANUAL_STEP_SELECT_COLOR	OV SIGNAL B, 131
CameraVC0706, 24	OV SIGNAL C, 131
MANV	OV SIGNAL D, 131
CameraAL422B, 12	OV UCHAN OFFSET, 131
MIDH	
CameraAL422B, 11	OV_VCHAN_OFFSET, 131
MIDL	OV_VEDGE_ENH, 131
CameraAL422B, 11	OV_VWIN_END, 131
MIN_at_Camera.cpp, 121	OV_VWIN_START, 131
Cam, 121	OV_WBAL_BLUE, 131
MIN_at_Camera.h, 126, 132	OV_WBAL_RED, 132
BUS_RCK, 128	OV_Y_GAMMA, 132
BUS RRST, 128	OV_YCHAN_OFFSET, 132
-	MIN_at_DS1307.cpp, 134
Cam, 132	DS1307x, 134
OV_7620_ADDR, 128	MIN_at_DS1307.h, 136, 138
OV_AEB_PIXEL_RATIO, 128	DS1307_ADDR, 137
OV_AEW_PIXEL_RATIO, 128	DS1307_CONFIG, 137
OV_AGC, 128	
OV_ANALOG_SHARPNESS, 128	DS1307_DATE, 137
OV_AUTO_EXPOSURE, 128	DS1307_DAY, 137
OV_AWB_CONTROL, 128	DS1307_HOURS, 137
OV_BLACK_EXPAND, 128	DS1307_MINUTES, 138
OV_BLUE_GAIN, 128	DS1307_MONTH, 138
OV_BRIGHTNESS, 129	DS1307_SECONDS, 138
OV CLOCK RATE, 129	DS1307_YEAR, 138
OV COLOR SPACE, 129	DS1307x, 138
OV COMMON A, 129	MIN_at_TC74.cpp, 139
OV COMMON B, 129	MIN at TC74.h, 140, 142
OV COMMON C, 129	TC74 CONFIG, 142
OV COMMON D, 129	TC74_TEMP, 142
OV COMMON E, 129	TC74 VALUE ERROR, 142
-	TC74A0 ADDR, 142
OV_COMMON_F, 129	- · · ·
OV_COMMON_G, 129	TC74A1_ADDR, 142
OV_COMMON_H, 129	TC74A2_ADDR, 142
OV_COMMON_I, 129	TC74A3_ADDR, 142
OV_COMMON_J, 129	TC74A4_ADDR, 142
OV_COMMON_K, 129	TC74A5_ADDR, 142
OV_COMMON_L, 129	TC74A6_ADDR, 142
OV_COMMON_M, 130	TC74A7_ADDR, 142

MINI at Table and 440	form langed by 400
MIN_at_Tools.cpp, 143	from_kernel.h, 100
MIN_at_Tools.h, 147, 148	MotionControl
CHAR_BACKSPACE, 148	CameraVC0706, 25
CHAR_BELL, 148	N. CONTROL C
CHAR_CR, 148	N_CONTROLS
CHAR_LF, 148	from_kernel.h, 95
DI_ALLOW_CR, 148	N_OV7670_FMTS
DI_AUTO_SKIP, 148	from_kernel.h, 95
DI_ECHO, 148	N_WIN_SIZES
I2C_LONG_ADDR, 148	from_kernel.h, 95
I2C_SHORT_ADDR, 148	NALG
MIRROR	CameraAL422B, 13
CameraAL422B::MVFPbits, 38	NO_ZOON
MIRROR CTRL	CameraVC0706, 25
CameraVC0706, 25	NT_CTRL
MIRROR_STATUS	CameraAL422B, 13
CameraVC0706, 25	noAnalogWrite
MODULE AUTHOR	DigitalWriteFast.h, 85
from kernel.h, 100	
MODULE DESCRIPTION	OFON
from kernel.h, 100	CameraAL422B, 11
-	OSD_ADD_CHAR
MODULE_LICENSE	CameraVC0706, 25
from_kernel.h, 100	OV7670_CLKRC_EXT
MOTION_CONTROL	CameraOV7670.h, 64
CameraVC0706, 26	OV7670_CLKRC_SCALE
MOTION_CTRL	CameraOV7670.h, 64
CameraVC0706, 25	OV7670_CMATRIX_LEN
MOTION_STATUS	CameraOV7670.h, 65
CameraVC0706, 25	OV7670_COM10_HREF_REV
MTX1	CameraOV7670.h, 65
CameraAL422B, 11	OV7670_COM10_HS_NEG
MTX2	CameraOV7670.h, 65
CameraAL422B, 11	OV7670_COM10_HSYNC
MTX3	CameraOV7670.h, 65
CameraAL422B, 11	OV7670_COM10_PCLK_HB
MTX4	CameraOV7670.h, 65
CameraAL422B, 11	OV7670_COM10_VS_LEAD
MTX5	CameraOV7670.h, 65
CameraAL422B, 12	OV7670 COM10 VS NEG
MTX6	
CameraAL422B, 12	CameraOV7670.h, 65
MTXS	OV7670_COM11_50HZ
CameraAL422B, 12	CameraOV7670.h, 65
MVFP	OV7670_COM11_EXP
CameraAL422B, 11	CameraOV7670.h, 65
MVFP FLIP	OV7670_COM11_HZAUTO
-	CameraOV7670.h, 65
CameraAL422B, 8	OV7670_COM11_NIGHT
from_kernel.h, 95	CameraOV7670.h, 65
MVFP_MIRROR	OV7670_COM11_NMFR
CameraAL422B, 8	CameraOV7670.h, 65
from_kernel.h, 95	OV7670_COM12_HREF
Mask	CameraOV7670.h, 65
CameraAL422B, 8	OV7670_COM13_GAMMA
Mirror	CameraOV7670.h, 65
Camera, 5	OV7670_COM13_UVSAT
module_exit	CameraOV7670.h, 65
from_kernel.h, 100	OV7670_COM13_UVSWAP
module_init	CameraOV7670.h, 66

OV7670_COM14_DCWEN	OV7670_COM8_FASTAEC
CameraOV7670.h, 66	CameraOV7670.h, 68
OV7670_COM15_R00FF	OV7670_FRAME_RATE
CameraOV7670.h, 66	from_kernel.h, 95
OV7670_COM15_R01FE	OV7670_I2C_ADDR
CameraOV7670.h, 66	from_kernel.h, 96
OV7670_COM15_R10F0	OV7670_MVFP_FLIP
CameraOV7670.h, 66	CameraOV7670.h, 68
OV7670_COM15_RGB555	OV7670_MVFP_MIRROR
CameraOV7670.h, 66	CameraOV7670.h, 68
OV7670_COM15_RGB565	OV7670_R76_BLKPCOR
CameraOV7670.h, 66	CameraOV7670.h, 68
OV7670_COM16_AWBGAIN	OV7670_R76_WHTPCOR
CameraOV7670.h, 66	CameraOV7670.h, 68
OV7670_COM17_AECWIN	OV7670_RGB444_ENABLE
CameraOV7670.h, 66	CameraOV7670.h, 68
OV7670_COM17_CBAR	OV7670_RGB444_RGBX
CameraOV7670.h, 66	CameraOV7670.h, 68
OV7670_COM1_CCIR656	OV7670_TSLB_YLAST
CameraOV7670.h, 66	CameraOV7670.h, 68
OV7670_COM2_SSLEEP	OV 7620 ADDR
CameraOV7670.h, 67	MIN_at_Camera.h, 128
OV7670_COM3_DCWEN	OV AEB PIXEL RATIO
CameraOV7670.h, 67	MIN_at_Camera.h, 128
OV7670_COM3_SCALEEN	OV AEW PIXEL RATIO
CameraOV7670.h, 67	MIN_at_Camera.h, 128
OV7670_COM3_SWAP	OV AGC
CameraOV7670.h, 67	MIN_at_Camera.h, 128
OV7670_COM7_BAYER	OV_ANALOG_SHARPNESS
CameraOV7670.h, 67	MIN_at_Camera.h, 128
OV7670_COM7_FMT_CIF	OV AUTO EXPOSURE
CameraOV7670.h, 67	MIN_at_Camera.h, 128
OV7670_COM7_FMT_MASK	OV_AWB_CONTROL
CameraOV7670.h, 67	MIN_at_Camera.h, 128
OV7670_COM7_FMT_QCIF	OV_BLACK_EXPAND
CameraOV7670.h, 67	MIN_at_Camera.h, 128
OV7670 COM7 FMT QVGA	OV BLUE GAIN
CameraOV7670.h, 67	MIN_at_Camera.h, 128
OV7670_COM7_FMT_VGA	OV_BRIGHTNESS
CameraOV7670.h, 67	MIN_at_Camera.h, 129
OV7670_COM7_PBAYER	OV_CLOCK_RATE
CameraOV7670.h, 67	MIN_at_Camera.h, 129
OV7670_COM7_RESET	OV_COLOR_SPACE
CameraOV7670.h, 67	MIN_at_Camera.h, 129
OV7670 COM7 RGB	OV COMMON A
CameraOV7670.h, 67	MIN_at_Camera.h, 129
OV7670 COM7 YUV	OV COMMON B
CameraOV7670.h, 67	MIN_at_Camera.h, 129
OV7670_COM8_AEC	OV_COMMON_C
CameraOV7670.h, 67	MIN_at_Camera.h, 129
OV7670_COM8_AECSTEP	OV COMMON D
CameraOV7670.h, 68	MIN_at_Camera.h, 129
OV7670_COM8_AGC	OV_COMMON_E
CameraOV7670.h, 68	MIN_at_Camera.h, 129
OV7670_COM8_AWB	OV_COMMON_F
CameraOV7670.h, 68	MIN_at_Camera.h, 129
OV7670_COM8_BFILT	OV COMMON G
CameraOV7670.h, 68	MIN_at_Camera.h, 129
	wiiiv_at_Caiilefa.fi, 129

OV_COMMON_H	OV_UCHAN_OFFSET
MIN_at_Camera.h, 129	MIN_at_Camera.h, 131
OV_COMMON_I	OV_VCHAN_OFFSET
MIN_at_Camera.h, 129	MIN_at_Camera.h, 131
OV_COMMON_J	OV_VEDGE_ENH
MIN_at_Camera.h, 129	MIN_at_Camera.h, 131
OV_COMMON_K	OV_VWIN_END
MIN at Camera.h, 129	MIN_at_Camera.h, 131
OV COMMON L	OV VWIN START
MIN_at_Camera.h, 129	MIN at Camera.h, 131
OV COMMON M	OV WBAL BLUE
MIN_at_Camera.h, 130	MIN_at_Camera.h, 131
OV_COMMON_N	OV_WBAL_RED
MIN_at_Camera.h, 130	MIN_at_Camera.h, 132
OV COMMON O	OV Y GAMMA
MIN at Camera.h, 130	MIN_at_Camera.h, 132
OV_CRYSTAL_CURRENT	OV_YCHAN_OFFSET
MIN_at_Camera.h, 130	MIN_at_Camera.h, 132
OV_E_O_NOISE	OutputFormat
MIN_at_Camera.h, 130	CameraAL422B, 9
OV_FIELD_AVG	OutputResolution
MIN_at_Camera.h, 130	CameraAL422B, 10
OV_FRAME_DROP	CameraVC0706, 26
MIN_at_Camera.h, 130	ov7670_abs_to_sm
OV_FRAME_RATE_1	from_kernel.h, 100
MIN_at_Camera.h, 130	ov7670_attach
OV_FRAME_RATE_2	from_kernel.h, 101
MIN_at_Camera.h, 130	ov7670_calc_cmatrix
OV_HEDGE_ENH	from_kernel.h, 101
MIN_at_Camera.h, 130	ov7670_command
OV_HSYNC_EDGE_1	from_kernel.h, 101
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130	from_kernel.h, 101 ov7670_control, 39
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2	from_kernel.h, 101 ov7670_control, 39 qc, 39
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 130	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 130 OV_ID_L	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs from_kernel.h, 103
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 130 OV_ID_L MIN_at_Camera.h, 131	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs from_kernel.h, 103 ov7670_detach
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 130 OV_ID_L MIN_at_Camera.h, 131 OV_PIXEL_SHIFT	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs from_kernel.h, 103 ov7670_detach from_kernel.h, 101
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 130 OV_ID_L MIN_at_Camera.h, 131 OV_PIXEL_SHIFT MIN_at_Camera.h, 131	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs from_kernel.h, 103 ov7670_detach from_kernel.h, 101 ov7670_detach from_kernel.h, 101
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 130 OV_ID_L MIN_at_Camera.h, 131 OV_PIXEL_SHIFT MIN_at_Camera.h, 131 OV_RED_GAIN	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs from_kernel.h, 103 ov7670_detach from_kernel.h, 101 ov7670_detect from_kernel.h, 101
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 130 OV_ID_L MIN_at_Camera.h, 131 OV_PIXEL_SHIFT MIN_at_Camera.h, 131 OV_RED_GAIN MIN_at_Camera.h, 131	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs from_kernel.h, 103 ov7670_detach from_kernel.h, 101 ov7670_detect from_kernel.h, 101 ov7670_detect
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 130 OV_ID_L MIN_at_Camera.h, 131 OV_PIXEL_SHIFT MIN_at_Camera.h, 131 OV_RED_GAIN MIN_at_Camera.h, 131 OV_RGB_GAMMA	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs from_kernel.h, 103 ov7670_detach from_kernel.h, 101 ov7670_detect from_kernel.h, 101 ov7670_driver from_kernel.h, 101
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 130 OV_ID_L MIN_at_Camera.h, 131 OV_PIXEL_SHIFT MIN_at_Camera.h, 131 OV_RED_GAIN MIN_at_Camera.h, 131 OV_RGB_GAMMA MIN_at_Camera.h, 131	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs from_kernel.h, 103 ov7670_detach from_kernel.h, 101 ov7670_detect from_kernel.h, 101 ov7670_driver from_kernel.h, 103 ov7670_driver from_kernel.h, 103 ov7670_enum_fmt
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 130 OV_ID_L MIN_at_Camera.h, 131 OV_PIXEL_SHIFT MIN_at_Camera.h, 131 OV_RED_GAIN MIN_at_Camera.h, 131 OV_RGB_GAMMA MIN_at_Camera.h, 131 OV_SATURATION	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs from_kernel.h, 103 ov7670_detach from_kernel.h, 101 ov7670_detect from_kernel.h, 101 ov7670_driver from_kernel.h, 103 ov7670_driver from_kernel.h, 103 ov7670_enum_fmt from_kernel.h, 101
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 130 OV_ID_L MIN_at_Camera.h, 131 OV_PIXEL_SHIFT MIN_at_Camera.h, 131 OV_RED_GAIN MIN_at_Camera.h, 131 OV_RGB_GAMMA MIN_at_Camera.h, 131 OV_SATURATION MIN_at_Camera.h, 131	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs from_kernel.h, 103 ov7670_detach from_kernel.h, 101 ov7670_detect from_kernel.h, 101 ov7670_driver from_kernel.h, 103 ov7670_enum_fmt from_kernel.h, 101
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 130 OV_ID_L MIN_at_Camera.h, 131 OV_PIXEL_SHIFT MIN_at_Camera.h, 131 OV_RED_GAIN MIN_at_Camera.h, 131 OV_RGB_GAMMA MIN_at_Camera.h, 131 OV_SATURATION MIN_at_Camera.h, 131 OV_SIGNAL_A	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs from_kernel.h, 103 ov7670_detach from_kernel.h, 101 ov7670_detect from_kernel.h, 101 ov7670_driver from_kernel.h, 103 ov7670_driver from_kernel.h, 103 ov7670_enum_fmt from_kernel.h, 101
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 130 OV_ID_L MIN_at_Camera.h, 131 OV_PIXEL_SHIFT MIN_at_Camera.h, 131 OV_RED_GAIN MIN_at_Camera.h, 131 OV_RGB_GAMMA MIN_at_Camera.h, 131 OV_SATURATION MIN_at_Camera.h, 131	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs from_kernel.h, 103 ov7670_detach from_kernel.h, 101 ov7670_detect from_kernel.h, 101 ov7670_driver from_kernel.h, 103 ov7670_enum_fmt from_kernel.h, 101
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 130 OV_ID_L MIN_at_Camera.h, 131 OV_PIXEL_SHIFT MIN_at_Camera.h, 131 OV_RED_GAIN MIN_at_Camera.h, 131 OV_RGB_GAMMA MIN_at_Camera.h, 131 OV_SATURATION MIN_at_Camera.h, 131 OV_SIGNAL_A	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs from_kernel.h, 103 ov7670_detach from_kernel.h, 101 ov7670_detect from_kernel.h, 101 ov7670_driver from_kernel.h, 103 ov7670_enum_fmt from_kernel.h, 101 ov7670_find_control from_kernel.h, 101
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 130 OV_ID_L MIN_at_Camera.h, 131 OV_PIXEL_SHIFT MIN_at_Camera.h, 131 OV_RED_GAIN MIN_at_Camera.h, 131 OV_RGB_GAMMA MIN_at_Camera.h, 131 OV_SATURATION MIN_at_Camera.h, 131 OV_SIGNAL_A MIN_at_Camera.h, 131	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs from_kernel.h, 103 ov7670_detach from_kernel.h, 101 ov7670_detect from_kernel.h, 101 ov7670_driver from_kernel.h, 103 ov7670_enum_fmt from_kernel.h, 101 ov7670_find_control from_kernel.h, 101
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 131 OV_ID_L MIN_at_Camera.h, 131 OV_PIXEL_SHIFT MIN_at_Camera.h, 131 OV_RED_GAIN MIN_at_Camera.h, 131 OV_RGB_GAMMA MIN_at_Camera.h, 131 OV_SATURATION MIN_at_Camera.h, 131 OV_SIGNAL_A MIN_at_Camera.h, 131 OV_SIGNAL_B	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs from_kernel.h, 103 ov7670_detach from_kernel.h, 101 ov7670_detect from_kernel.h, 101 ov7670_driver from_kernel.h, 103 ov7670_enum_fmt from_kernel.h, 101 ov7670_find_control from_kernel.h, 101 ov7670_find_control from_kernel.h, 101 ov7670_fint_rgb444 from_kernel.h, 103
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 131 OV_ID_L MIN_at_Camera.h, 131 OV_PIXEL_SHIFT MIN_at_Camera.h, 131 OV_RED_GAIN MIN_at_Camera.h, 131 OV_RGB_GAMMA MIN_at_Camera.h, 131 OV_SATURATION MIN_at_Camera.h, 131 OV_SIGNAL_A MIN_at_Camera.h, 131 OV_SIGNAL_B MIN_at_Camera.h, 131	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs from_kernel.h, 103 ov7670_detach from_kernel.h, 101 ov7670_detect from_kernel.h, 101 ov7670_driver from_kernel.h, 103 ov7670_enum_fmt from_kernel.h, 101 ov7670_find_control from_kernel.h, 101 ov7670_fint_rgb444 from_kernel.h, 103 ov7670_fmt_rgb565
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 130 OV_ID_L MIN_at_Camera.h, 131 OV_PIXEL_SHIFT MIN_at_Camera.h, 131 OV_RED_GAIN MIN_at_Camera.h, 131 OV_RGB_GAMMA MIN_at_Camera.h, 131 OV_SATURATION MIN_at_Camera.h, 131 OV_SIGNAL_A MIN_at_Camera.h, 131 OV_SIGNAL_B MIN_at_Camera.h, 131 OV_SIGNAL_C	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs from_kernel.h, 103 ov7670_detach from_kernel.h, 101 ov7670_detect from_kernel.h, 101 ov7670_driver from_kernel.h, 103 ov7670_enum_fmt from_kernel.h, 101 ov7670_find_control from_kernel.h, 101 ov7670_fmt_rgb444 from_kernel.h, 103 ov7670_fmt_rgb565 from_kernel.h, 104
OV_HSYNC_EDGE_1 MIN_at_Camera.h, 130 OV_HSYNC_EDGE_2 MIN_at_Camera.h, 130 OV_HWIN_END MIN_at_Camera.h, 130 OV_HWIN_START MIN_at_Camera.h, 130 OV_ID_H MIN_at_Camera.h, 131 OV_PIXEL_SHIFT MIN_at_Camera.h, 131 OV_RED_GAIN MIN_at_Camera.h, 131 OV_RGB_GAMMA MIN_at_Camera.h, 131 OV_SATURATION MIN_at_Camera.h, 131 OV_SIGNAL_A MIN_at_Camera.h, 131 OV_SIGNAL_B MIN_at_Camera.h, 131 OV_SIGNAL_C MIN_at_Camera.h, 131 OV_SIGNAL_C MIN_at_Camera.h, 131	from_kernel.h, 101 ov7670_control, 39 qc, 39 query, 39 tweak, 39 ov7670_controls from_kernel.h, 103 ov7670_cosine from_kernel.h, 101 ov7670_default_regs from_kernel.h, 103 ov7670_detach from_kernel.h, 101 ov7670_detect from_kernel.h, 101 ov7670_driver from_kernel.h, 103 ov7670_enum_fmt from_kernel.h, 101 ov7670_find_control from_kernel.h, 101 ov7670_fmt_rgb444 from_kernel.h, 103 ov7670_fmt_rgb565 from_kernel.h, 104 ov7670_fmt_yuv422

cmatrix, 40	ov7670_t_contrast
desc, 40	from_kernel.h, 103
pixelformat, 40	ov7670_t_hflip
regs, 40	from_kernel.h, 103
ov7670_formats	ov7670 t hue
from_kernel.h, 104	from_kernel.h, 103
ov7670_g_ctrl	ov7670_t_sat
from_kernel.h, 101	from_kernel.h, 103
ov7670_g_parm	ov7670_t_vflip
from_kernel.h, 101	from_kernel.h, 103
ov7670_info, 40	ov7670_try_fmt
fmt, 41	from_kernel.h, 103
•	ov7670_win_size, 41
hue, 41	com7_bit, 42
sat, 41	
ov7670_init	height, 42
from_kernel.h, 101	hstart, 42
ov7670_mod_exit	hstop, 42
from kernel.h, 101	regs, 42
ov7670 mod init	vstart, 42
	vstop, 42
from_kernel.h, 101	width, 43
ov7670_q_brightness	
from_kernel.h, 101	ov7670_win_sizes
ov7670_q_contrast	from_kernel.h, 105
from kernel.h, 101	ov7670_write
ov7670_q_hflip	from_kernel.h, 103
from kernel.h, 102	ov7670 write array
-	from_kernel.h, 103
ov7670_q_hue	<u>.</u> ,
from_kernel.h, 102	PID
ov7670_q_sat	CameraAL422B, 10
from_kernel.h, 102	ŕ
ov7670_q_vflip	POWER_SAVE_CTRL
from_kernel.h, 102	CameraVC0706, 25
ov7670_qcif_regs	POWER_SAVE_STATUS
_ · _ ·	CameraVC0706, 25
from_kernel.h, 105	PROCESSED_BAYER_RGB
ov7670_queryctrl	CameraAL422B, 10
from_kernel.h, 102	PSHFT
ov7670_read	-
from_kernel.h, 102	CameraAL422B, 11
ov7670_reset	pinModeFast
	DigitalWriteFact h 25
	DigitalWriteFast.h, 85
from_kernel.h, 102	pixelformat
ov7670_s_ctrl	_
ov7670_s_ctrl from_kernel.h, 102	pixelformat ov7670_format_struct, 40
ov7670_s_ctrl	pixelformat ov7670_format_struct, 40 pollMotionMonitoring
ov7670_s_ctrl from_kernel.h, 102 ov7670_s_fmt	pixelformat ov7670_format_struct, 40 pollMotionMonitoring CameraVC0706, 29
ov7670_s_ctrl from_kernel.h, 102 ov7670_s_fmt from_kernel.h, 102	pixelformat ov7670_format_struct, 40 pollMotionMonitoring CameraVC0706, 29 Power
ov7670_s_ctrl from_kernel.h, 102 ov7670_s_fmt from_kernel.h, 102 ov7670_s_parm	pixelformat ov7670_format_struct, 40 pollMotionMonitoring CameraVC0706, 29 Power Camera, 5
ov7670_s_ctrl from_kernel.h, 102 ov7670_s_fmt from_kernel.h, 102 ov7670_s_parm from_kernel.h, 102	pixelformat ov7670_format_struct, 40 pollMotionMonitoring CameraVC0706, 29 Power
ov7670_s_ctrl from_kernel.h, 102 ov7670_s_fmt from_kernel.h, 102 ov7670_s_parm from_kernel.h, 102 ov7670_set_hw	pixelformat ov7670_format_struct, 40 pollMotionMonitoring CameraVC0706, 29 Power Camera, 5
ov7670_s_ctrl from_kernel.h, 102 ov7670_s_fmt from_kernel.h, 102 ov7670_s_parm from_kernel.h, 102 ov7670_set_hw from_kernel.h, 102	pixelformat ov7670_format_struct, 40 pollMotionMonitoring CameraVC0706, 29 Power Camera, 5 printBuff
ov7670_s_ctrl from_kernel.h, 102 ov7670_s_fmt from_kernel.h, 102 ov7670_s_parm from_kernel.h, 102 ov7670_set_hw	pixelformat ov7670_format_struct, 40 pollMotionMonitoring CameraVC0706, 29 Power Camera, 5 printBuff
ov7670_s_ctrl from_kernel.h, 102 ov7670_s_fmt from_kernel.h, 102 ov7670_s_parm from_kernel.h, 102 ov7670_set_hw from_kernel.h, 102	pixelformat ov7670_format_struct, 40 pollMotionMonitoring CameraVC0706, 29 Power Camera, 5 printBuff CameraVC0706, 29
ov7670_s_ctrl from_kernel.h, 102 ov7670_s_fmt from_kernel.h, 102 ov7670_s_parm from_kernel.h, 102 ov7670_set_hw from_kernel.h, 102 ov7670_sin_table from_kernel.h, 105	pixelformat ov7670_format_struct, 40 pollMotionMonitoring CameraVC0706, 29 Power Camera, 5 printBuff CameraVC0706, 29 QCIF CameraAL422B, 10
ov7670_s_ctrl from_kernel.h, 102 ov7670_s_fmt from_kernel.h, 102 ov7670_s_parm from_kernel.h, 102 ov7670_set_hw from_kernel.h, 102 ov7670_sin_table from_kernel.h, 105 ov7670_sine	pixelformat ov7670_format_struct, 40 pollMotionMonitoring CameraVC0706, 29 Power Camera, 5 printBuff CameraVC0706, 29 QCIF CameraAL422B, 10 QCIF_HEIGHT
ov7670_s_ctrl from_kernel.h, 102 ov7670_s_fmt from_kernel.h, 102 ov7670_s_parm from_kernel.h, 102 ov7670_set_hw from_kernel.h, 102 ov7670_sin_table from_kernel.h, 105 ov7670_sine from_kernel.h, 102	pixelformat ov7670_format_struct, 40 pollMotionMonitoring CameraVC0706, 29 Power Camera, 5 printBuff CameraVC0706, 29 QCIF CameraAL422B, 10 QCIF_HEIGHT from_kernel.h, 96
ov7670_s_ctrl from_kernel.h, 102 ov7670_s_fmt from_kernel.h, 102 ov7670_s_parm from_kernel.h, 102 ov7670_set_hw from_kernel.h, 102 ov7670_sin_table from_kernel.h, 105 ov7670_sine from_kernel.h, 102 ov7670_sine	pixelformat ov7670_format_struct, 40 pollMotionMonitoring CameraVC0706, 29 Power Camera, 5 printBuff CameraVC0706, 29 QCIF CameraAL422B, 10 QCIF_HEIGHT from_kernel.h, 96 QCIF_WIDTH
ov7670_s_ctrl from_kernel.h, 102 ov7670_s_fmt from_kernel.h, 102 ov7670_s_parm from_kernel.h, 102 ov7670_set_hw from_kernel.h, 102 ov7670_sin_table from_kernel.h, 105 ov7670_sine from_kernel.h, 102 ov7670_sm_to_abs from_kernel.h, 102	pixelformat ov7670_format_struct, 40 pollMotionMonitoring CameraVC0706, 29 Power Camera, 5 printBuff CameraVC0706, 29 QCIF CameraAL422B, 10 QCIF_HEIGHT from_kernel.h, 96 QCIF_WIDTH from_kernel.h, 96
ov7670_s_ctrl from_kernel.h, 102 ov7670_s_fmt from_kernel.h, 102 ov7670_s_parm from_kernel.h, 102 ov7670_set_hw from_kernel.h, 102 ov7670_sin_table from_kernel.h, 105 ov7670_sine from_kernel.h, 102 ov7670_sm_to_abs from_kernel.h, 102 ov7670_store_cmatrix	pixelformat ov7670_format_struct, 40 pollMotionMonitoring CameraVC0706, 29 Power Camera, 5 printBuff CameraVC0706, 29 QCIF CameraAL422B, 10 QCIF_HEIGHT from_kernel.h, 96 QCIF_WIDTH
ov7670_s_ctrl from_kernel.h, 102 ov7670_s_fmt from_kernel.h, 102 ov7670_s_parm from_kernel.h, 102 ov7670_set_hw from_kernel.h, 102 ov7670_sin_table from_kernel.h, 105 ov7670_sine from_kernel.h, 102 ov7670_sm_to_abs from_kernel.h, 102	pixelformat ov7670_format_struct, 40 pollMotionMonitoring CameraVC0706, 29 Power Camera, 5 printBuff CameraVC0706, 29 QCIF CameraAL422B, 10 QCIF_HEIGHT from_kernel.h, 96 QCIF_WIDTH from_kernel.h, 96
ov7670_s_ctrl from_kernel.h, 102 ov7670_s_fmt from_kernel.h, 102 ov7670_s_parm from_kernel.h, 102 ov7670_set_hw from_kernel.h, 102 ov7670_sin_table from_kernel.h, 105 ov7670_sine from_kernel.h, 102 ov7670_sm_to_abs from_kernel.h, 102 ov7670_store_cmatrix	pixelformat ov7670_format_struct, 40 pollMotionMonitoring CameraVC0706, 29 Power Camera, 5 printBuff CameraVC0706, 29 QCIF CameraAL422B, 10 QCIF_HEIGHT from_kernel.h, 96 QCIF_WIDTH from_kernel.h, 96 QUARTER_SIZE
ov7670_s_ctrl from_kernel.h, 102 ov7670_s_fmt from_kernel.h, 102 ov7670_s_parm from_kernel.h, 102 ov7670_set_hw from_kernel.h, 102 ov7670_sin_table from_kernel.h, 105 ov7670_sine from_kernel.h, 102 ov7670_sm_to_abs from_kernel.h, 102 ov7670_store_cmatrix from_kernel.h, 102	pixelformat ov7670_format_struct, 40 pollMotionMonitoring CameraVC0706, 29 Power Camera, 5 printBuff CameraVC0706, 29 QCIF CameraAL422B, 10 QCIF_HEIGHT from_kernel.h, 96 QCIF_WIDTH from_kernel.h, 96 QUARTER_SIZE CameraVC0706, 25

QVGA_HEIGHT	from_kernel.h, 96
from_kernel.h, 96	REG_BD50MAX
QVGA_WIDTH	CameraOV7670, 21
from_kernel.h, 96	from_kernel.h, 96
qc	REG BD60MAX
ov7670_control, 39	CameraOV7670, 21
query	from_kernel.h, 96
ov7670_control, 39	REG BLUE
0V7070_0011troil, 00	CameraOV7670, 20
R444 ENABLE	
from kernel.h, 96	from_kernel.h, 96
R444_RGBX	REG_BRIGHT
from_kernel.h, 96	CameraOV7670, 21
R76 WHTPCOR	from_kernel.h, 97
CameraAL422B, 9	REG_CLKRC
R LMT	CameraOV7670, 20
CameraAL422B, 12	from_kernel.h, 97
RAVE	REG_CMATRIX_BASE
CameraAL422B, 10	CameraOV7670, 21
•	from_kernel.h, 97
RAW_BAYER_RGB	REG_CMATRIX_SIGN
CameraAL422B, 10	CameraOV7670, 21
RBIAS	from_kernel.h, 97
CameraAL422B, 11	REG COM1
READ_DATA	CameraOV7670, 20
CameraVC0706, 25	from_kernel.h, 97
READ_FBUF	REG COM10
CameraVC0706, 25	-
READ_LOGO	CameraOV7670, 20
CameraVC0706, 25	from_kernel.h, 97
RED	REG_COM11
CameraAL422B, 10	CameraOV7670, 20
REG4B	from_kernel.h, 97
CameraAL422B, 11	REG_COM12
REG74	CameraOV7670, 20
CameraAL422B, 12	from_kernel.h, 97
REG75	REG_COM13
CameraAL422B, 12	CameraOV7670, 20
REG76	from_kernel.h, 97
CameraAL422B, 12	REG_COM14
REG76 BLKPCOR	CameraOV7670, 20
CameraAL422B, 9	from_kernel.h, 97
REG76_EDGE	REG COM15
CameraAL422B, 9	
REG77	from kernel.h, 97
CameraAL422B, 12	REG COM16
REG AEB	CameraOV7670, 21
-	from kernel.h, 97
CameraOV7670, 20	REG COM17
from_kernel.h, 96	-
REG_AECH	CameraOV7670, 21
CameraOV7670, 20	from_kernel.h, 97
from_kernel.h, 96	REG_COM2
REG_AECHH	CameraOV7670, 20
CameraOV7670, 20	from_kernel.h, 97
from_kernel.h, 96	REG_COM3
REG_AEW	CameraOV7670, 20
CameraOV7670, 20	from_kernel.h, 97
from_kernel.h, 96	REG_COM4
REG_BAVE	CameraOV7670, 20
CameraOV7670, 20	from_kernel.h, 98

	550 110505
REG_COM5	REG_HSTOP
CameraOV7670, 20	CameraOV7670, 20
from_kernel.h, 98	from_kernel.h, 99
REG_COM6	REG_HSYEN
CameraOV7670, 20	CameraOV7670, 20
from_kernel.h, 98	from_kernel.h, 99
REG_COM7	REG_HSYST
CameraOV7670, 20	CameraOV7670, 20
from_kernel.h, 98	from_kernel.h, 99
REG_COM8	REG_MIDH
CameraOV7670, 20	CameraOV7670, 20
from_kernel.h, 98	from_kernel.h, 99
REG_COM9	REG_MIDL
CameraOV7670, 20	CameraOV7670, 20
from_kernel.h, 98	from_kernel.h, 99
REG_CONTRAS	REG_MVFP
CameraOV7670, 21	CameraOV7670, 20
from_kernel.h, 98	from_kernel.h, 99
REG_EDGE	REG_PID
CameraOV7670, 20	CameraOV7670, 20
from_kernel.h, 98	from_kernel.h, 99
REG_GAIN	REG_PSHFT
CameraOV7670, 20	CameraOV7670, 20
from_kernel.h, 98	from_kernel.h, 99
REG_GBAVE	REG_R76
CameraOV7670, 20	CameraOV7670, 21
REG_GFIX	REG_RAVE
CameraOV7670, 21	CameraOV7670, 20
from_kernel.h, 98 REG_GbAVE	from_kernel.h, 99 REG_RED
from_kernel.h, 98	CameraOV7670, 20
REG HAECC1	from_kernel.h, 99
CameraOV7670, 21	REG RGB444
from kernel.h, 98	CameraOV7670, 21
REG HAECC2	from kernel.h, 100
CameraOV7670, 21	REG_TSLB
from kernel.h, 98	CameraOV7670, 20
REG HAECC3	from_kernel.h, 100
CameraOV7670, 21	REG VER
from kernel.h, 98	CameraOV7670, 20
REG HAECC4	from kernel.h, 100
CameraOV7670, 21	REG VPT
from kernel.h, 98	CameraOV7670, 20
REG HAECC5	from kernel.h, 100
CameraOV7670, 21	REG VREF
from kernel.h, 99	CameraOV7670, 20
REG HAECC6	from kernel.h, 100
CameraOV7670, 21	REG VSTART
from kernel.h, 99	CameraOV7670, 20
REG HAECC7	from kernel.h, 100
CameraOV7670, 21	REG VSTOP
from_kernel.h, 99	
REG HREF	from kernel.h, 100
CameraOV7670, 20	RES 160X120
from_kernel.h, 99	CameraVC0706, 26
REG_HSTART	RES_320X240
CameraOV7670, 20	
from_kernel.h, 99	RES_640X480
-	

CameraVC0706, 26	DS1307, 37
RESUME_FRAME	reset
CameraVC0706, 24	CameraVC0706, 30
RGB	resetReadPointer
CameraAL422B, 10	CameraAL422B, 16
RGB_555	resetRegisters
CameraAL422B, 13	CameraAL422B, 16
RGB_565	ResetVideoPointer
CameraAL422B, 13	Camera, 5
RGB_NORMAL	resume
CameraAL422B, 13	CameraVC0706, 30 rxBuffer
RGBOutput	CameraVC0706, 36
CameraAL422B, 13	rxBufferPointer
read CompreAL422P 19	CameraVC0706, 36
CameraAL422B, 18 CameraOV7670, 22	Gamera 7 667 66, 66
Camera V C 0706, 29	SCALING_DCWCTR
readClockPin	CameraAL422B, 12
CameraAL422B, 18	SCALING_PCLK_DELAY
ReadConfigByte	CameraAL422B, 13
Camera, 5	SCALING_PCLK_DIV
DS1307, 37	CameraAL422B, 12
TC74, 44	SCALING_XSC
ReadDec	CameraAL422B, 12
Tools, 46	SCALING_YSC
readFrame	CameraAL422B, 12
CameraAL422B, 15	SET_BITMAP
CameraOV7670, 21	CameraVC0706, 25 SET_FBUF_LEN
CameraVC0706, 30	CameraVC0706, 25
ReadNextVideoByte	SET PORT
Camera, 5	Camera VC 0706, 24
readParam	SET SERIAL NUMBER
simple_snap.cpp, 150	CameraVC0706, 24
readRegister	SIN STEP
CameraAL422B, 15	from_kernel.h, 100
readResetPin	SLOP
CameraAL422B, 18	CameraAL422B, 12
readResponse	STEP_FRAME
CameraVC0706, 30	CameraVC0706, 24
readRow	STOP_CURRENT_FRAME
CameraAL422B, 16	CameraVC0706, 24
ReadTemperature TC74, 44	STOP_NEXT_FRAME
ReadTime	CameraVC0706, 24
DS1307, 37	STR_B
reg num	CameraAL422B, 13 STR_G
regval list, 43	
Register	CameraAL422B, 13 STR_OPT
CameraAL422B, 10	CameraAL422B, 13
CameraOV7670, 20	STR_OPT_GAIN
regs	CameraAL422B, 8
ov7670_format_struct, 40	STR OPT MODE
ov7670_win_size, 42	CameraAL422B, 8
regval_list, 43	STR_OPT_REQUEST
reg_num, 43	CameraAL422B, 8
value, 43	STR_R
Reset	CameraAL422B, 13
Camera, 5	SYSTEM_RESET

CameraVC0706, 24	ReadTemperature, 44
sat	Standby, 44
ov7670_info, 41	TC74, 44
sendCommand	WriteConfigByte, 44
	•
CameraVC0706, 30	TC74_CONFIG
serial	MIN_at_TC74.h, 142
CameraVC0706, 36	TC74_TEMP
serialNumber	MIN at TC74.h, 142
CameraVC0706, 36	TC74 VALUE ERROR
setBoudRate	
	MIN_at_TC74.h, 142
CameraVC0706, 31	TC74A0_ADDR
setColorControl	MIN_at_TC74.h, 142
CameraVC0706, 31	TC74A1 ADDR
setColorGainControlEnable	
CameraAL422B, 16	TC74A2 ADDR
setCompression	<u>—</u>
•	MIN_at_TC74.h, 142
CameraVC0706, 31	TC74A3_ADDR
setDownSize	MIN_at_TC74.h, 142
CameraVC0706, 32	TC74A4 ADDR
setFlashlightModeSelect	MIN_at_TC74.h, 142
CameraAL422B, 16	
setHorizontalMirror	TC74A5_ADDR
	MIN_at_TC74.h, 142
CameraAL422B, 16	TC74A6_ADDR
CameraVC0706, 32	MIN_at_TC74.h, 142
setMotionControl	TC74A7 ADDR
CameraVC0706, 33	MIN_at_TC74.h, 142
setMotionMonitoring	
CameraVC0706, 34	THL_DLT
	CameraAL422B, 13
setOsdCharacters	THL_ST
CameraVC0706, 34	CameraAL422B, 13
setOutputFormat	TPH
CameraAL422B, 16	* * * * *
setOutputResolution	CameraAL422B, 13
CameraAL422B, 17	TPL
CameraVC0706, 35	CameraAL422B, 13
	TSLB
setRGBOutput	CameraAL422B, 11
CameraAL422B, 17	TSLB YLAST
setStrobeRequest	-
CameraAL422B, 17	CameraAL422B, 9
setTVOutput	from_kernel.h, 100
CameraVC0706, 35	TV_OUT_CTRL
	CameraVC0706, 25
setVerticalFlip	Tools, 44
CameraAL422B, 17	bcdToDec, 45
setup	
simple_snap.cpp, 150	dec2bcd, 45
showUsage	FormatBIN, 45
simple_snap.cpp, 150	FormatHEX, 45
	FormatHEX16, 45
simple_snap.cpp, 149, 150	I2C_EEReadBuffer, 45
loop, 150	I2C_EEWriteBuffer, 46
readParam, 150	
setup, 150	I2C_ReadByte, 46
showUsage, 150	I2C_ReadByteDefault, 46
Standby	I2C_SetBitAt, 46
•	I2C_Write, 46
TC74, 44	I2C_WriteValue, 46
TC74_49	
TC74, 43	ReadDec, 46
_addr, 44	Tools, 45
Begin, 44	tweak
ReadConfigByte, 44	ov7670_control, 39
- •	_ :

UART CameraVC0706, 25 UPL CameraAL422B, 13 UYV2RGB Camera, 5 VC0760_CAMERA_DELAY CameraVC0706.h, 78 VC0760_DEBUG	TC74, 44 writeEnPin CameraAL422B, 18 writeRegister CameraAL422B, 17 WriteTime DS1307, 37 WriteTimeArray DS1307, 37
CameraVC0706.h, 78 VC0760_PROTOCOL_SIGN_RX CameraVC0706.h, 79 VC0760_PROTOCOL_SIGN_TX CameraVC0706.h, 79 VC0760_RX_BUFFER_SIZE CameraVC0706.h, 79 VER	XENON CameraAL422B, 8 YAVE CameraAL422B, 11 YUV CameraAL422B, 10
CameraAL422B, 10 VFLIP CameraAL422B::MVFPbits, 39 VGA CameraAL422B, 10 VGA_HEIGHT from_kernel.h, 100 VGA_WIDTH from_kernel.h, 100 VPT CameraAL422B, 11 VREF CameraAL422B, 10 VSTART CameraAL422B, 10 VSTOP CameraAL422B, 10 value CameraAL422B::MVFPbits, 39 regval_list, 43 verifyResponse	
CameraVC0706, 35 vstart ov7670_win_size, 42 vstop ov7670_win_size, 42 vsyncPin CameraAL422B, 18 CameraOV7670, 22 WRITE_DATA CameraVC0706, 25 WRITE_FBUF CameraVC0706, 25 width CameraAL422B, 18 ov7670_win_size, 43 write CameraVC0706, 35 WriteConfigByte DS1307, 37	