

API Document \$3C6400/6410 Multi-Format Codec

S3C6400/6410 August 29, 2008 (Preliminary) REV 3.20

Important Notice

The information in this publication has been carefully checked and is believed to be entirely accurate at the time of publication. Samsung assumes no responsibility, however, for possible errors or omissions, or for any consequences resulting from the use of the information contained herein.

Samsung reserves the right to make changes in its products or product specifications with the intent to improve function or design at any time and without notice and is not required to update this documentation to reflect such changes.

This publication does not convey to a purchaser of semiconductor devices described herein any license under the patent rights of Samsung or others.

Samsung makes no warranty, representation, or guarantee regarding the suitability of its products for any particular purpose, nor does Samsung assume any liability arising out of the application or use of any product or circuit and specifically disclaims any and all liability, including without limitation any consequential or incidental damages.

"Typical" parameters can and do vary in different applications. All operating parameters, including "Typicals" must be validated for each customer application by the customer's technical experts.

Samsung products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, for other applications intended to support or sustain life, or for any other application in which the failure of the Samsung product could create a situation where personal injury or death may occur.

Should the Buyer purchase or use a Samsung product for any such unintended or unauthorized application, the Buyer shall indemnify and hold Samsung and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, expenses, and reasonable attorney fees arising out of, either directly or indirectly, any claim of personal injury or death that may be associated with such unintended or unauthorized use, even if such claim alleges that Samsung was negligent regarding the design or manufacture of said product

S3C6400/6410 RISC Microprocessor API Document

Copyright © 2007-2007 Samsung Electronics Co., Ltd.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electric or mechanical, by photocopying, recording, or otherwise, without the prior written consent of Samsung Electronics Co.,Ltd.

Samsung Electronics Co., Ltd. San #24 Nongseo-Dong, Giheung-Gu Yongin-City Gyeonggi-Do, Korea 446-711

Home Page: http://www.samsungsemi.com/

E-Mail: mobilesol.cs@samsung.com

Printed in the Republic of Korea

Revision History

Revision No	Description of Change	Refer to	Author(s)	Date
1.00	Initial Release for review	-	Simon Chun	Jul. 23, 2007
2.10	Encoding case and linux sample code are added		Jiun Yu	Aug. 31, 2007
2.11	Configuration macros are added		Jiun Yu	Sep. 1, 2007
2.20	Description about config stream in LINE_BUF and API are added		Jiun Yu	Oct. 15, 2007
2.21			Jiun Yu	Dec. 21, 2007
2.30	Rotation function is added		Jiun Yu	Jan. 24, 2008
2.40	Encoding option are added		Jiun Yu	Mar. 31, 2008
3.00	Supporting S3C6400 and 6410		Jiun Yu	April 14, 2008
3.10	Supporting Hybrid divx decoder		Jiun Yu	July 5, 2008
3.20	MPEG4_DEC_SETCONF_CACHE_XXX, MPEG4_DEC_SETCONF_PADDING_SIZ E was added for Hybrid divx decoder		Jiun Yu	August 29, 2008

Contents

1	INT	RODUCTION	1
	1.1	Purpose	1
	1.2	SCOPE	1
		Intended Audience	
	1.4	DEFINITIONS, ACRONYMS, AND ABBREVIATIONS	1
	1.5	References	1
2	SOF	TWARE ARCHITECTURE	2
		Overview	
		Decoding	
	2.2.1		
	2.2.2	6 =	
	2.2.3	2 000 000 000 000 000 000 000 000 000 0	
		Encoding	
3	DAT	A STRUCTURE	7
	3.1 3.2	SSBSIP_MPEG4_STREAM_INFOSSBSIP_H264_STREAM_INFO	
		SSBSIP_H204_STREAM_INFOSSBSIP_VC1_STREAM_INFO	
		SSBSIP_MFC_STREAM_INFOSSBSIP_MFC_STREAM_INFO	
4	DEC	ODER API	8
	4.1	MPEG4 DECODER (LINE_BUF MODE)	
	4.1.1		
	4.1.2	~~~~ r =	
	4.1.3	~~~~ r =	
	4.1.4		
	4.1.5	· · · · · · · · · · · · · · · · · · ·	
	4.1.6	J.G.	
	<i>4.1.7</i> 4.2	SsbSipMPEG4DecodeGetConfig	
	4.2.1		
	4.2.2	I = J	
	4.2.3	1 3	
	4.2.4	I = J	
	4.2.5	* *	
	4.2.6	1 0	
	4.2.7	1 0 0	
5	ENC	CODER API	11
3			
		MPEG4 Encoder	
	5.1.1	T -	
	5.1.2		
	5.1.3		
	5.1.4 5.1.5		
	5.1.6	r	
	5.1.7	1	
6	DEF	INITION AND ERROR CODES	17
	6.1	Configuration	
	6.1.1		
	6.1.2		
	6.1.3		
	6.1.4		
	6.1.5		
	6.1.6		
	6.1.7	XXX_ENC_SETCONF_PARAM_CHANGE	∠∪

S3C6400/6410 Multi-Format Codec - API Document

	6.1.8	XXX_ENC_SETCONF_CUR_PIC_OPT	21
	6.1.9	MPEG4_DEC_SETCONF_CACHE_XXX	
	6.1.10	MPEG4_DEC_SETCONF_PADDING_SIZE	
	6.2 Eri	ROR CODES	
	6.2.1	MPEG4 Decode Error Codes	23
	6.2.2	H.264 Decode Error Codes	23
	6.2.3	MPEG4 Encode Error Codes	
	6.2.4	H.264 Encode Error Codes	
7	SAMPL	E CODES	25
7		LE CODES	
7		NDOWS CE/MOBILE CASE	25
7	7.1 Wii		25
7	7.1 Win 7.1.1 7.1.2	NDOWS CE/MOBILE CASE	25 25
7	7.1 Win 7.1.1 7.1.2	NDOWS CE/MOBILE CASE	25 27 29
7	7.1 WII 7.1.1 7.1.2 7.2 LIN	NDOWS CE/MOBILE CASE	25 27 29
7	7.1 Wii 7.1.1 7.1.2 7.2 Lin 7.2.1	NDOWS CE/MOBILE CASE	25 27 29 29

iii

Figures

Fig - S3C6400/6410 MFC Encoder/Decoder SW Architecture	. 2
Fig - LINE_BUF in decoding	
Fig - RING_BUF in decoding	
Fig - Using buffer in Encoding	
Fig - MFC APIs for Decoding	. 8
Fig - MFC APIs for Encoding	

S3C6400/6410 Multi-Format Codec - API Document

Tables

Table 2-1 MPEG4 video stream (Example)	3
Table 2-2 H.263 video stream (Example)	
Table 2-3 H.264 video stream (Example)	
Table 2-4 Comparison of LINE_BUF and RING_BUF mode	
Table 6-1 Post rotate mode value in decoding	20
Table 6-2 Parameter change value in SET_CONF while encoding	
Table 6-3 Parameter change value in SET_CONF while encoding	

. v

1 Introduction

1.1 Purpose

This document is prepared for the purpose of describing the S3C6400/6410 HW codec (MFCv1.0) API so that users can implement their multimedia application easily.

1.2 Scope

The scope of this document is to describe

- Software architecture of Encoder/Decoder
- Data structures and API used for Encoder/Decoder
- Usage example of Encoder/Decoder

1.3 Intended Audience

Intended Audience	Tick whenever Applicable
Project Manager	Yes
Project Leader	Yes
Project Team Member	Yes
Test Engineer	Yes

1.4 Definitions, Acronyms, and Abbreviations

Abbreviations	Description
MFC	Multi-Format Codec (HW codec in S3C6400/6410 Samsung AP)
API	Application Program Interface

1.5 References

Number	Reference	Description
1	S3C6400 Datasheet	MFC H/W data sheet
2	S3C6400WM60MfcLib_API_REV1.32_2007 1228.doc	API specification of Windows Mobile 6.0 MFC device driver

2 Software Architecture

2.1 Overview

The S3C6400/6410 Multi-Format Codec's Encoder/Decoder SW package consists of two parts:

- S3C6400/6410 Multi-Format Codec Encoder/Decoder Library (located in user region)
- S3C6400/6410 Multi-Format Codec Device Driver (located in OS region)

The software architecture is shown in Fig - S3C6400/6410 MFC Encoder/Decoder SW Architecture

User's multimedia application can call the API functions provided by S3C6400/6410 Multi-Format Codec Encoder/Decoder Library to encode and decode the multimedia data. Moreover, it can call the OS(WIN32, VFS of linux) file I/O functions directly because those functions are also exposed in the user region.

Fig - S3C6400/6410 MFC Encoder/Decoder SW Architecture

2.2 Decoding

In decoding process, the S3C6400/6410 MFC HW codec supports two modes (LINE_BUF and RING_BUF modes) for the input stream.

2.2.1 Decoding in LINE_BUF mode

LINE_BUF

 Before "Decoding" command, the LINE_BUF is filled with the data of one frame.

Fig - LINE_BUF in decoding

In this mode, the application needs to fill the input buffer with the video stream of the exact size of one frame.

LINE_BUF mode supports MPEG4/H.263, H.264 and VC-1 decoding.

PIC #	Values	Stream bytes	Туре
	Visual Object Sequence	00 00 01 B0 03	
	Visual Object	00 00 01 B5 09	
_	Video Object	00 00 01 00	CONFIG
1	Visual Object Layer	00 00 01 20 00 86 8F	Stream
	User Data	00 00 01 B2 CC CC 63	
	Video Object Plane (I-picture)	00 00 01 B6 10 00	
2	Video Object Plane (P-picture)	00 00 01 B6 50 7D	VOP Stream
3	Video Object Plane (P-picture)	00 00 01 B6 50 FA	VOP Stream
4	Video Object Plane (P-picture)	00 00 01 B6 50 E)	VOP Stream
467	Video Object Plane (I-picture)	00 00 01 B6 10 00	VOP Stream
468	Video Object Plane (P-picture)	00 00 01 B6 57 54	VOP Stream

Table - MPEG4 video stream (Example)

In , the CONFIG stream (yello color) is introduced to the MPEG4 decoder for the configuration. It consists of several stream data which are Visual Object Sequence, Visual Object, Video Object, Visual Object Layer and User Data.

The VOP streams (pink color) are introduced individually to the decoder for obtaining decoded YUV420 frame.

When it happens to have the CONFIG stream in the middle of the VOP streams, it should be merged with the next VOP stream and then introduced to decoder for decoding.

PIC #	Values	Stream bytes	Туре
1	Video Header	00 00 80 02 08 0C	CONFIG
_ '	Video Data (I-picture)	00 00 00 02 00 00	Stream
2	Video Header	00 00 80 0A 0A 10	VOP Stream
2	Video Data (P-picture)	00 00 80 0A 0A 10	VOP Stream
3	Video Header	00 00 80 12 0A 10	VOP Stream
3	Video Data (P-picture)	00 00 00 12 0A 10	VOF Stream
			VOP Stream
			VOP Stream
148	Video Header	00 00 82 0A 0A 10	VOP Stream
	Video Data (P-picture)	00 00 62 0A 0A 10	vor stream

Table - H.263 video stream (Example)

In case of H.263, each compressed video frame has its header. The video frame of I-picture is used as initializing CONFIG stream (yellow color) for the H.263 decoding.

PIC #	NAL Unit Type	Stream bytes (Example)	Туре
	Sequence Parameter Set (SPS)	00 00 00 01 27 42 7C 04	
1	Picture Parameter Set (PPS)	00 00 00 01 28 CE 09 C8	CONFIG
'	Suppl. Enhancement Info. (SEI)	00 00 00 01 26 05 80	Stream
	Coded slice (I)	00 00 00 01 25 B8 AF 78	
2	Coded slice (P)	00 00 00 01 21 E1 98	VIDEO Stream
3	Coded slice (P)	00 00 00 01 21 E2 E0	VIDEO Stream
4	Coded slice (P) (multi-slice 1)	00 00 00 01 21 E3 E0	VIDEO
4	Coded slice (P) (multi-slice 2)	00 00 00 01 21 E3 E8	Stream
305	Coded slice (I)	00 00 00 01 25 B8 EA 62	VIDEO Stream
306	Coded slice (P)	00 00 00 01 21 E2 24	VIDEO Stream

Table - H.264 video stream (Example)

In , the CONFIG stream (yellow color) is introduced to the H.264 decoder for the configuration. Note that it is including the first I-slice. It consists of SPS, PPS, SEI and first I-slice.

The VIDEO streams (pink color) are introduced individually to the decoder for obtaining decoded YUV420 frame.

When it happens to have the SPS, PPS and/or SEI NALs in the middle of the VIDEO streams, it should be merged with the next VIDEO stream(commonly it is I-slice) and then introduced to decoder for decoding.

H.264 standard supports the multi-sliced NALs. The PIC # 7 in shows the multi-sliced NALs. The MFC requires that the input video stream should be complete one picture in RING_BUF mode. Multiple slices are put together in the input buffer if they are part of one picture.

[NOTE]

For the MPEG4/H.263/H.264 decoding, CONFIGURATION call is followed by the procedure of 'input buffer fill' with the next VOP stream. Then DECODE call comes for decoding it.

Multi-sliced NALs need to be put together in H.264 decoding if they are part of one picture.

2.2.2 Decoding in RING_BUF mode

Fig - RING_BUF in decoding

In this mode, the application needs to fill the input buffer with the video stream of the size of PART. The size of PART is determined by the device driver.

2.2.3 Comparison of LINE_BUF and RING_BUF mode

	LINE_BUF	RING_BUF
File Format	mp4, 3g2, mov, avi	m4v, 264, wmv, rcv
Decoder Algorithm	MPEG4, H.263, H.264, VC-1	MPEG4, H.263, H.264, VC-1
Stream Parser	External parser for mp4/3g2/mov/avi is required	Internal MFC parser is used (The external parser is required for wmv.)
Buffer Fill	One buffer fill per one DECODE call. Filling size is varying & determined by the current frame.	One buffer fill per several DECODE call. Filling size is fixed & predetermined.

	frame is found	Decoder instance should be closed and created again whenever user moves its position.
--	----------------	---

Table - Comparison of LINE_BUF and RING_BUF mode

shows the comparison between LINE_BUF and RING_BUF modes.

2.3 Encoding

Fig - Using buffer in Encoding

Fig 2.4 describes input and output buffer in Encoding case. Reconstructed images are used for motion compensation.

3 Data Structure

3.1 SSBSIP_MPEG4_STREAM_INFO

SSBSIP_MPEG4_STREAM_INFO	
int width	width of output frame
int height	height of output frame

3.2 SSBSIP_H264_STREAM_INFO

SSBSIP_H264_STREAM_INFO	
int width	width of output frame
int height	height of output frame

3.3 SSBSIP_VC1_STREAM_INFO

SSBSIP_VC1_STREAM_INFO	
int width	width of output frame
int height	height of output frame

3.4 SSBSIP_MFC_STREAM_INFO

SSBSIP_MFC_STREAM_INFO	
int width	width of output frame
int height	height of output frame

4 Decoder API

Fig - MFC APIs for Decoding

In , the decoding functions are shown. Since the MFC supports LINE_BUF mode and RING_BUF mode, the functions of two modes look same but slightly different. We will see in this chapter that the argument of GetInBuf is different.

4.1 MPEG4 Decoder (LINE_BUF Mode)

4.1.1 SsbSipMPEG4DecodeInit

SsbSipMPEG4DecodeInit ()	
Description	This function is
	 to create the MPEG4/H.263 decoder instance

Syntax	void * SsbSipMPEG4DecodeInit (void);
Parameters	
Returns	Return handle of the MFC MPEG4/H.263 Decoder instance.

4.1.2 SsbSipMPEG4DecodeExe

SsbSipMPEG4DecodeExe ()	
Description	This function is
	 to decode MPEG4/H.263 video stream
Syntax	<pre>int SsbSipMPEG4DecodeExe (void *openHandle, long lengthBufFill);</pre>
Parameters	[IN] openHandle - Return handle from SsbSipMPEG4DecodeInit () [IN] lengthBufFill - Length of data filled in the input buffer
Returns	int returns error code.

4.1.3 SsbSipMPEG4DecodeDeInit

SsbSipMPEG4DecodeDeInit ()	
Description	This function is
	to release codec resources
Syntax	int SsbSipMPEG4DecodeDeInit (void *openHandle);
Parameters	[IN] openHandle - Return handle after MPEG4/H.263 initialization.
Returns	int returns error code.

${\tt 4.1.4~SsbSipMPEG4DecodeGetInBuf}$

SsbSipMPEG4DecodeGetInBuf ()	
Description	This function is
	to get memory address for decoding input buffer
Syntax	<pre>void * SsbSipMPEG4DecodeGetInBuf (void *openHandle, long size);</pre>
Parameters	[IN] openHandle - Return handle from SsbSipMPEG4DecodeInit ().[IN] size - Allocation size(byte)
Returns	It returns memory address of decoding input buffer. In H/W codec, physical address of decoding input buffer is

statically set during initialization. Size is limited by 4MB.
In S/W codec, stream buffer is allocated dynamically.

$4.1.5\ SsbSip MPEG4Decode GetOut Buf$

SsbSipMPEG4DecodeGetOutBuf ()	
Description	This function is
	 to get memory address for decoding output buffer
Syntax	<pre>void * SsbSipMPEG4DecodeGetOutBuf (void *openHandle, long *size);</pre>
Parameters	[IN] openHandle - Return handle from SsbSipMPEG4DecodeInit (). [IN] size - Output buffer size in byte
Returns	It returns memory address of YUV420 Frame buffer. The size of frame buffer will be returned thru 'size' parameter.

4.1.6 SsbSipMPEG4DecodeSetConfig

SsbSipMPEG4DecodeSetConfig ()	
Description	This function is
	to set codec variables
Syntax	int SsbSipMPEG4DecodeSetConfig (void *openHandle, MPEG4_DEC_CONF conf_type, void *value);
Parameters	[IN] openHandle Return handle from SsbSipMPEG4DecodeInit (). [IN] type Configuration type defined 5.Defintion and Error codes [IN] value Configuration value.
Returns	int returns error code.

$4.1.7\ SsbSipMPEG4DecodeGetConfig$

SsbSipMPEG4DecodeGetConfig ()	
Description	This function is
	to get codec variables
Syntax	int SsbSipMPEG4DecodeGetConfig (void *openHandle,
Parameters	[IN] openHandleReturn handle from SsbSipMPEG4DecodeInit ().[IN] type

	Configuration type defined 5.Defintion and Error codes [OUT] value Configuration value
Returns	int returns error code.

4.2 MFC Decoder (RINGE_BUF Mode)

4.2.1 SsbSipMfcDecodeInit

SsbSipMfcDecodeInit ()	
Description	This function is
	to create the MFC decoder instance of Ring Buffer mode.
Syntax	<pre>void * SsbSipMfcDecodeInit (int dec_type);</pre>
Parameters	[IN] dec_type - decoder type SSBSIPMFCDEC_MPEG4 : MPEG4 decoder SSBSIPMFCDEC_H263 : H.263 decoder SSBSIPMFCDEC_H264 : H.264 decoder SSBSIPMFCDEC_VC1 : VC-1 decoder
Returns	Return handle of the MFC Decoder instance (Ring Buffer Mode).

$4.2.2 \ SsbSipMfcDecodeExe$

SsbSipMfcDecodeExe ()	
Description	This function is
	to decode compressed video stream
Syntax	int SsbSipMfcDecodeExe (void *openHandle, long lengthBufFill);
Parameters	[IN] openHandle - Return handle from SsbSipMfcDecodeInit (). [IN] lengthBufFill - Length of data filled in the input buffer.
Returns	int returns error code.

4.2.3 SsbSipMfcDecodeDeInit

SsbSipMfcDecodeDeInit ()	
Description	This function is
	to release codec resources

Syntax	int SsbSipMfcDecodeDeInit (void *openHandle);
Parameters	[IN] openHandle - Return handle from SsbSipMfcDecodeInit ().
Returns	int returns error code.

4.2.4 SsbSipMfcDecodeGetInBuf

SsbSipMfcDecodeGetInBuf ()	
Description	This function is • to get memory address for decoding input buffer
Syntax	void * SsbSipMfcDecodeGetInBuf (void *openHandle, long *size);
Parameters	[IN] openHandle - Return handle from SsbSipMfcDecodeInit (). [OUT] size - size of data to be filled in the input buffer
Returns	It returns memory address of decoding input buffer. Application must fill the input buffer with the video stream of size which is returned thru 'size' parameter.

4.2.5~SsbSipMfcDecodeGetOutBuf

SsbSipMfcDecodeGetOutBuf ()	
Description	This function is • to get memory address for decoding output buffer
Syntax	void * SsbSipMfcDecodeGetOutBuf (void *openHandle, long *size);
Parameters	[IN] openHandle - Return handle from SsbSipMfcDecodeInit (). [OUT] size - Output buffer size in byte
Returns	It returns memory address of YUV420 Frame buffer. The size of frame buffer will be returned thru 'size' parameter.

4.2.6 SsbSipMfcDecodeSetConfig

SsbSipMfcDecodeSetConfig ()	
Description	This function is
	to set codec variables
Syntax	int
	SsbSipMfcDecodeSetConfig (void *openHandle,
	MFC_DEC_CONF conf_type,
	void *value);

Parameters	[IN] openHandle
	Return handle from SsbSipMfcDecodeInit ().
	[IN] type
	Configuration type defined 5.Defintion and Error codes
	[IN] value
	Configuration value.
Returns	int returns error code.

$4.2.7\ SsbSipMfcDecodeGetConfig$

SsbSipMfcDecodeGetConfig ()	
D	This function is
Description	to get codec variables
	int SsbSipMfcDecodeGetConfig (void *openHandle,
Syntax	MFC_DEC_CONF conf_type,
	void *value);
	[IN] openHandle
	Return handle from SsbSipMfcDecodeInit ().
Parameters	[IN] type
	Configuration type defined 5.Defintion and Error codes
	[OUT] value
	Configuration value
Returns	int returns error code.

5 Encoder API

Fig - MFC APIs for Encoding

5.1 MPEG4 Encoder

5.1.1 SsbSipMPEG4EncodeInit

SsbSipMPEG4DecodeInit ()		
Description	This function is	
	to create the MPEG4 encoder instance	
	void *	
	SsbSipMPEG4EncodeInit (int strmType	
	unsigned int uiWidth,	
Syntax	unsigned int uiHeight,	
	unsigned int uiFramerate,	
	unsigned int uiBitrate_kbps,	
	unsigned int uiGOPNum)	
	[IN] strmType:	
	SSBSIPMFCENC_MPEG4 - MPEG4 encoding	
Parameters	SSBSIPMFCENC_H263 - H.263 encoding	
	[IN] uiWidth - Width of YUV420 frame to be MPEG4-encoded	
	[IN] uiHeight - Height of YUV420 frame to be MPEG4-encoded	
	[IN] uiFramerate - encoding frame rate in fps(frame/second)	
	[IN] uiBitrate_kbps - bitrate in kbps	

	[IN] uiGOPNum - I-frame inser	
Returns	Return handle of the MFC MPEG4 Encoder instance.	

$5.1.2\ SsbSipMPEG4EncodeExe$

SsbSipMPEG4EncodeExe ()		
Description	This function is	
	 to encode YUV420 frames into the MPEG4 video stream 	
Syntax	int SsbSipMPEG4EncodeExe (void *openHandle);	
Parameters	[IN] openHandle - Return handle from SsbSipMPEG4EncodeInit ()	
Returns	int returns error code.	

$5.1.3\ SsbSipMPEG4EncodeDeInit$

SsbSipMPEG4EncodeDeInit ()		
Description	This function is • to release codec resources	
	to release codec resources	
Syntax	int SsbSipMPEG4EncodeDeInit (void *openHandle);	
Parameters	[IN] openHandle - Return handle after MPEG4 initialization.	
Returns	int returns error code.	

$5.1.4\ SsbSipMPEG4EncodeGetInBuf$

SsbSipMPEG4EncodeGetInBuf ()		
Description	This function is	
Beboriperon	to get memory address for decoding input buffer	
Syntax	void * SsbSipMPEG4EncodeGetInBuf (void *openHandle, long size);	
Parameters	[IN] openHandle - Return handle from SsbSipMPEG4EncodeInit (). [IN] size - Allocation size(byte)	
Returns	It returns memory address of decoding input buffer. In H/W codec, physical address of decoding input buffer is statically set during initialization. Size is limited by 4MB. In S/W codec, stream buffer is allocated dynamically.	

$5.1.5\ SsbSip MPEG4 Encode Get Out Buf$

SsbSipMPEG4EncodeGetOutBuf ()		
Dogganintion	This function is	
Description	 to get memory address for decoding output buffer 	
Syntax	<pre>void * SsbSipMPEG4EncodeGetOutBuf (void *openHandle, long *size);</pre>	
Parameters	[IN] openHandle - Return value from SsbSipMPEG4DecodeInit (). [IN] size - Output buffer size in byte	
Returns	It returns memory address of YUV420 Frame buffer. The size of frame buffer will be returned thru 'size' parameter.	

5.1.6 SsbSipMPEG4EncodeSetConfig

SsbSipMPEG4EncodeSetConfig ()	
D	This function is
Description	to set codec variables
Syntax	int SsbSipMPEG4EncodeSetConfig (void *openHandle,
Parameters	[IN] openHandle - Return handle from SsbSipMPEG4EncodeInit ().[IN] type - Configuration type defined 5.Defintion and Error codes[IN] value - Configuration value.
Returns	int returns error code.

5.1.7 SsbSipMPEG4EncodeGetConfig

SsbSipMPEG4EncodeGetConfig ()		
Description	This function is	
	to get codec variables	
Syntax	int SsbSipMPEG4EncodeGetConfig (void *openHandle, MPEG4_DEC_CONF conf_type, void *value);	
Parameters	[IN] openHandle - Return handle from SsbSipMPEG4EncodeInit (). [IN] type - Configuration type defined 5.Defintion and Error codes [OUT] value - Configuration value	
Returns	int returns error code.	

6 Definition and Error Codes

6.1 Configuration

6.1.1 XXX_DEC_GETCONF_STREAMINFO

Definition	Description
MPEG4_DEC_GETCONF_STREAMINFO	To get width and height of the corresponding MPEG4 stream.
H264_DEC_GETCONF_STREAMINFO	To get width and height of the corresponding h.264 stream.
VC1_DEC_GETCONF_STREAMINFO	To get width and height of the corresponding VC-1 stream
MFC_DEC_GETCONF_STREAMINFO	To get width and height of the corresponding video stream.

Value parameter:

```
typedef struct
 int width;
 int height;
} SSBSIP_MPEG4_STREAM_INFO;
typedef struct
 int width;
 int height;
} SSBSIP_H264_STREAM_INFO;
typedef struct
 int width;
 int height;
} SSBSIP_VC1_STREAM_INFO;
typedef struct
 int width;
 int height;
} SSBSIP_MFC_STREAM_INFO;
```

6.1.2 XXX_DEC_GETCONF_PHYADDR_FRAM_BUF

Definition	Description
MPEG4_DEC_GETCONF_PHYADDR_FRAM_BUF	To get the physical address of YUV420 output buffer (FRAM_BUF) in MPEG4/H.263 decoding
H264_DEC_GETCONF_PHYADDR_FRAM_BUF	To get the physical address of YUV420 output buffer (FRAM_BUF) in H.264 decoding

VC1_DEC_GETCONF_PHYADDR_FRAM_BUF	To get the physical address of YUV420 output buffer (FRAM_BUF) in VC-1 decoding
MFC_DEC_GETCONF_PHYADDR_FRAM_BUF	To get the physical address of YUV420 output buffer (FRAM_BUF) video decoding.

Value parameter:

int [2]

o int [0] : physical address of YUV420 output buffer

o int [1]: length of YUV420 output buffer

6.1.3 MPEG4_DEC_GETCONF_MPEG4_XXX

Below information is used for Hybrid divx decoder.

Definition	Description	Where should it be called?
MPEG4_DEC_GETCONF_MPEG4 _FCODE	It returns FCODE. The size is 4 bytes.	After decoding
MPEG4_DEC_GETCONF_MPEG4 _TRD	It returns TRD. The size is 4 bytes.	After decoding
MPEG4_DEC_GETCONF_MPEG4 _TIME_BASE_LAST	It returns TIME_BASE_LAST. The size is 4 bytes	After decoding
MPEG4_DEC_GETCONF_MPEG4 _NONB_TIME_LAST	It returns NONB_TIME_LAST. The size is 4 bytes	After decoding
MPEG4_DEC_GETCONF_MPEG4 _VOP_TIME_RES	It returns VOP_TIME_RES. The size is 4 bytes.	After initialization
MPEG4_DEC_GETCONF_MPEG4 _MV_ADDR	It returns MV address and MB Type(=MV addr + 25920) address. It use big endian. MB type is not a MB type. It just represents coded or not coded. So the range of MB type is 0~1.	After decoding
MPEG4_DEC_GETCONF_MPEG4 _CONSUMED	Number of bytes of P-frame which is decoded by MFC in P and B frames	After decoding

Byte order of MV value and MB type

MV value and MB type use big endian. Please be carefull

<MV value>

0			32				6	4	
	MV4	MV3	MV2	MV1	MV8	MV7	MV6	MV5	
	8bits								

<MB type>

0		3	(<u>5</u> 4	
	Y1	X1	Y2	X2	
	16bit				

6.1.4 XXX_DEC_GETCONF_FRAM_NEED_COUNT

Definition	Description

MPEG4_DEC_GETCONF_FRAM_NEED_COUNT	To get the count of frame buffer in MPEG4/H.263 decoding
H264_DEC_GETCONF_FRAM_NEED_COUNT	To get the count of frame buffer in H.264 decoding
VC1_DEC_GETCONF_ FRAM_NEED_COUNT	To get the count of frame buffer in VC-1 decoding
MFC_DEC_GETCONF_ FRAM_NEED_COUNT	To get the count of frame buffer video decoding.

Value parameter:

int [2]

o int [0]: Count of frame buffer which is MFC's output buffer

o int [1] : Not Used

6.1.5 XXX_DEC_SETCONF_POST_ROTATE

Post rotation mode configures the MFC to rotate and/or mirror the output YUV image during the decoding.

Definition	Description
MPEG4_DEC_SETCONF_POST_ROTATE	To set the Post rotation mode for the YUV420 output.
H264_DEC_SETCONF_POST_ROTATE	To set the Post rotation mode for the YUV420 output.
VC1_DEC_SETCONF_POST_ROTATE	To set the Post rotation mode for the YUV420 output.

Value parameter:

int [1]

o int[0]: PostRotateMode

PostRotateMode	HorMir	VerMir	RotAng
0x0000	Х	Х	Х
0x0010	Х	Х	Х
0x0011	Х	Х	90° rotate
0x0012	Х	Х	180° rotate
0x0013	Х	Х	270° rotate
0x0014	Х	0	Х
0x0015	Х	0	90° rotate
0x0016	Х	0	180° rotate
0x0017	Х	0	270° rotate
0x0018	0	Х	Х
0x0019	0	Х	90° rotate
0x001A	0	Х	180° rotate
0x001B	0	Х	270° rotate
0x001C	0	0	Х
0x001D	0	0	90° rotate

0x001E	0	0	180° rotate
0x001F	0	0	270° rotate

Table - Post rotate mode value in decoding

6.1.6 XXX_ENC_SETCONF_NUM_SLICES

Number of multiple slices mode configures the MFC to encode the YUV images into multiple slices only for H.263 and H.264.

Definition	Description	
MPEG4_ENC_SETCONF_H263_NUM_SLICES	To produce H.263 stream with multiple slices.	
H264_ENC_SETCONF_NUM_SLICES	To produce H.264 stream with multiple slices.	

Value parameter:

int [2]

o int [0]: 0=single slice, 1=multiple slices

o int [1]: Number of multiple slices (range: 1 ~ 256)

6.1.7 XXX_ENC_SETCONF_PARAM_CHANGE

The encoding parameters such as bitrate, frame rate and intra qp can be changed dynamically while the encoding process is going on. The encoding parameters are initially fixed at MFC encoder instance initialization step. Once it is initialized, their changes are possible through this method.

Definition	Description	
MPEG4_ENC_SETCONF_PARAM_CHANGE	To change MPEG4/H.263 encoding parameters after the MFC encoder instance initialization.	
H264_ENC_SETCONF_PARAM_CHANGE	To change H.264 encoding parameters after the MFC encoder instance initialization.	

Value parameter:

int [2]

int [0]: ID for parameter changeint [1]: New value of the parameter

Value parameter Int[0]	Value parameter Int[1]	Description
MPEG4_ENC_PARAM_GOP_NUM	0 ~ 60	0 - I, P, P, P, 1 - I, I, I, I, 2 - I, P, I, P, 3 - I, P, P, I, P, P, I,
MPEG4_ENC_PARAM_INTRA_QP	1 ~ 31	Intra frame picture quantized step parameter
MPEG4_ENC_PARAM_BITRATE	1 ~ 32767	Target bitrate in kbps
MPEG4_ENC_PARAM_F_RATE	[FrameRateDiv-1] [FrameRateRes]	Bits 31~16: FrameRateDiv-1 Bits 15~0: FrameRateRes F_RATE = [FrameRateRes] /

		[FrameRateDiv-1]
MPEG4_ENC_PARAM_INTRA_REF	0 ~ N	Intra MB refresh number. 0 - Intra MB refresh is not used N - At least N number of MBs are encoded as intra mode at every picture
MPEG4_ENC_PARAM_SLICE_MODE	0 ~ 256	Number of multiple slices per picture 0 - Single slice 1 ~ 256 - Multiple slices
H264_ENC_PARAM_GOP_NUM	0 ~ 60	0 - I, P, P, P, 1 - I, I, I, I, 2 - I, P, I, P, 3 - I, P, P, I, P, P, I,
H264_ENC_PARAM_INTRA_QP	0 ~ 51	Intra frame picture quantized step parameter
H264_ENC_PARAM_BITRATE	1 ~ 32767	Target bitrate in kbps
H264_ENC_PARAM_F_RATE	[FrameRateDiv-1] [FrameRateRes]	Bits 31~16 : FrameRateDiv-1 Bits 15~0 : FrameRateRes F_RATE = [FrameRateRes] / [FrameRateDiv-1]
H264_ENC_PARAM_INTRA_REF	0 ~ N	Intra MB refresh number. 0 - Intra MB refresh is not used N - At least N number of MBs are encoded as intra mode at every picture
H264_ENC_PARAM_SLICE_MODE	0 ~ 256	Number of multiple slices per picture 0 - Single slice 1 ~ 256 - Multiple slices

Table - Parameter change value in SET_CONF while encoding

6.1.8 XXX_ENC_SETCONF_CUR_PIC_OPT

Set the encoding option such as VOP type, encode skip for the current picture. These encoding options affect the current picture only. Therefore the options need to be set at every time whenever you want.

Definition	Description
MPEG4_ENC_SETCONF_CUR_PIC_OPT	To set the MPEG4/H.263 encoding option for the current picture.
H264_ENC_SETCONF_CUR_PIC_OPT	To set the H.264 encoding option for the current picture.

Value parameter:

int [2]

o int [0]: 0=single slice, 1=multiple slices

o int [1]: Number of multiple slices (range: 1 ~ 256)

Value parameter Int[0]	Value parameter Int[1]	Description
MPEG4_ENC_PIC_OPT_IDR	1	The current source image is encoded as 'I' picture.
MPEG4_ENC_PIC_OPT_SKIP	1	The current source image is ignored. (Encoding is skipped.)
H264_ENC_PIC_OPT_IDR	1	The current source image is encoded as 'IDR' picture.
H264_ENC_PIC_OPT_SKIP	1	The current source image is ignored. (Encoding is skipped.)
H264_ENC_PIC_OPT_RECOVERY	1 ~ 7	The current and several following images will be encoded as multiple slices for the gradual recovery. The SEI message which is containing the recovery point is generated.

Table - Parameter change value in SET_CONF while encoding

6.1.9 MPEG4_DEC_SETCONF_CACHE_XXX

Cache operation for data buff in MFC

Definition	Description
MPEG4_DEC_SETCONF_CACHE_INVALIDATE	To clear Cached data without matching with memory.
MPEG4_DEC_SETCONF_CACHE_CLEAN	To match data in cache with memory.
MPEG4_DEC_SETCONF_CACHE_CLEAN_INVALIDATE	Clear and invalidate cache.

Value parameter:

int [2]

o int [0]: the virtual address of starting

o int [1]: memory size

6.1.10 MPEG4_DEC_SETCONF_PADDING_SIZE

To set padding size in MFC's decoding output buffer

Definition	Description
MPEG4_DEC_SETCONF_PADDING_SIZE	To set decoder's output buffer padding size

Value parameter:

int [2]

o int [0]: padding size. It has to be multiple of 8.

o int [1]: memory size

6.2 Error Codes

6.2.1 MPEG4 Decode Error Codes

Error Code	Description
SSBSIP_MPEG4_DEC_RET_OK	Success
SSBSIP_MPEG4_DEC_RET_ERR_INVALID_PARAM	Invalid parameter for function argument
SSBSIP_MPEG4_DEC_RET_ERR_INVALID_HANDLE	Input handle is NULL or invalid.
SSBSIP_MPEG4_DEC_RET_ERR_CONFIG_FAIL	SsbSipMPEG4DecodeExe() returns this error when configuration fails.
SSBSIP_MPEG4_DEC_RET_ERR_DECODE_FAIL	SsbSipMPEG4DecodeExe() returns this error when MPEG4 decoding fails.

6.2.2 H.264 Decode Error Codes

Error Code	Description
SSBSIP_H264_DEC_RET_OK	Success
SSBSIP_H264_DEC_RET_ERR_INVALID_PARAM	Invalid parameter for function argument
SSBSIP_H264_DEC_RET_ERR_INVALID_HANDLE	Input handle is NULL or invalid.
SSBSIP_H264_DEC_RET_ERR_CONFIG_FAIL	SsbSipH264DecodeExe() returns this error when configuration fails.
SSBSIP_H264_DEC_RET_ERR_DECODE_FAIL	SsbSipH264DecodeExe () returns this error when H.264 decoding fails.

6.2.3 MPEG4 Encode Error Codes

Error Code	Description
SSBSIP_MPEG4_ENC_RET_OK	Success
SSBSIP_MPEG4_ENC_RET_ERR_INVALID_PARAM	Invalid parameter for function argument
SSBSIP_MPEG4_ENC_RET_ERR_INVALID_HANDLE	Input handle is NULL or invalid.
SSBSIP_MPEG4_ENC_RET_ERR_DECODE_FAIL	SsbSipMPEG4EncodeExe() returns this error when MPEG4 encoding fails.

6.2.4 H.264 Encode Error Codes

Error Code	Description
SSBSIP_H264_ENC_RET_OK	Success
SSBSIP_H264_ENC_RET_ERR_INVALID_PARAM	Invalid parameter for function argument
SSBSIP_H264_ENC_RET_ERR_INVALID_HANDLE	Input handle is NULL or invalid.
SSBSIP_H264_ENC_RET_ERR_DECODE_FAIL	SsbSipH264EncodeExe() returns this error when H.264 encoding fails.

7 Sample Codes

7.1 Windows CE/Mobile Case

7.1.1 MPEG4 Decoder Sample

```
MPEG4 Decode (LINE_BUF mode)
int mpeg4dec_test(char *filename)
 void
 *handle;
 SSBSIP_MPEG4_STREAM_INFO stream_info;
 FILE
 *fp_in,*fp_out;
 nLoop, nFrames;
 int
 *pStrmBuf;
 void
 int
 nFrameLeng;
 unsigned char
 *pYUVBuf;
 nYUVLeng;
 FRAMEX_CTX *pFrameExCtx;
 // Opening Input File //
 fp_in = fopen(filename, "rb");
 if (fp_in == NULL) {
 RETAILMSG(1,(L"File not found\n"));
 return 0;
 // Opening Output File //
 fp_out = fopen("\\Temp\\output.yuv","wb");
 if (fp_out == NULL) {
 RETAILMSG(1,(L"Cannot open the output file.\n"));
 return 0;
 // FrameExtractor Initialization //
 pFrameExCtx = FrameExtractorInit(FRAMEX_IN_TYPE_FILE,
 delimiter_mpeg4,
 sizeof(delimiter_mpeg4),
 FrameExtractorFirst(pFrameExCtx, fp_in);
 ///
 1. Create new instance
 (SsbSipMPEG4DecodeInit)
```


```
handle = SsbSipMPEG4DecodeInit();
 if (handle == NULL) {
 RETAILMSG(1,(L"SsbSipMPEG4DecodeInit Failed.\n"));
 }
 2. Obtaining the Input Buffer
 ///
 (SsbSipMPEG4DecodeGetInBuf)
 ///
 ///
 pStrmBuf = SsbSipMPEG4DecodeGetInBuf(handle, nFrameLeng);
 if (pStrmBuf == NULL) {
 RETAILMSG(1,(L"SsbSipMPEG4DecodeGetInBuf Failed.\n"));
 SsbSipMPEG4DecodeDeInit(handle);
 return 0;
 }
 // MPEG4 CONFIG stream extraction //
 nFrameLeng = ExtractConfigStreamMpeg4(pFrameExCtx, fp_in,
 pStrmBuf, INPUT BUFFER SIZE);
 3. Configuring the instance with the config stream
 ///
 (SsbSipMPEG4DecodeExe)
 if (SsbSipMPEG4DecodeExe(handle, nFrameLeng) != SSBSIP MPEG4 DEC RET OK)
{
 RETAILMSG(1,(L"MPEG4 Decoder Configuration Failed.\n"));
 return 0;
 }
 4. Get stream information
 if (SsbSipMPEG4DecodeGetConfig(handle, MPEG4_DEC_GETCONF_STREAMINFO,
&stream info) != SSBSIP MPEG4 DEC RET OK)
 return 0;
 RETAILMSG(1,(L"\t<STREAMINFO> width=%d height=%d.\n",
 stream_info.width, stream_info.height));
 nFrames = 0;
 for (nLoop=0; nLoop < 4000; nLoop++) {
 ///
 5. DECODE
 ///
 (SsbSipMPEG4DecodeExe)
 if (SsbSipMPEG4DecodeExe(handle, nFrameLeng) !=
 SSBSIP_MPEG4_DEC_RET_OK)
 break;
 6. Obtaining the Output Buffer
```


```
(SsbSipMPEG4DecodeGetInBuf)
 pYUVBuf = SsbSipMPEG4DecodeGetOutBuf(handle, &nYUVLeng);
 if (nLoop > 10 && nLoop < 30)
 fwrite(pYUVBuf, 1, nYUVLeng, fp_out);
 RETAILMSG(1,(L"\t [%d] decoded.\n", nLoop));
 // Next MPEG4 VOP stream //
 nFrameLeng = NextFrameMpeg4(pFrameExCtx, fp_in, pStrmBuf,
 INPUT BUFFER SIZE);
 if (nFrameLeng < 4)</pre>
 break;
}
7. SsbSipMPEG4DecodeDeInit
SsbSipMPEG4DecodeDeInit(handle);
fclose(fp_in);
fclose(fp_out);
return 0;
```

7.1.2 H.264 Decoder Sample

```
H.264 Decode (LINE_BUF mode)
int h264dec_test(char *filename)
 void
 *handle;
 SSBSIP_H264_STREAM_INFO stream_info;
 FILE
 *fp in,*fp out;
 int
 nLoop, nFrames;
 void
 *pStrmBuf;
 int
 nFrameLeng;
 unsigned char
 *pYUVBuf;
 int
 nYUVLeng;
 FRAMEX_CTX *pFrameExCtx;
 // Opening Input File //
 fp_in = fopen(filename, "rb");
```


```
if (fp_in == NULL) {
 RETAILMSG(1,(L"File not found\n"));
// Opening Output File //
fp_out = fopen("\\Temp\\output.yuv","wb");
if (fp_out == NULL) {
 {\tt RETAILMSG(1,(L"Cannot open the output file.\n"));}
 return 0;
}
// FrameExtractor Initialization //
pFrameExCtx = FrameExtractorInit(FRAMEX_IN_TYPE_FILE,
 delimiter_h264,
 sizeof(delimiter h264),
FrameExtractorFirst(pFrameExCtx, fp_in);
1. Create new instance
///
 (SsbSipH264DecodeInit)
///
 ///
handle = SsbSipH264DecodeInit();
if (handle == NULL) {
 RETAILMSG(1,(L"H264 Dec Init Failed.\n"));
}
2. Obtaining the Input Buffer
 ///
///
 (SsbSipH264DecodeGetInBuf)
 ///
///
pStrmBuf = SsbSipH264DecodeGetInBuf(handle, nFrameLeng);
if (pStrmBuf == NULL) {
 RETAILMSG(1,(L"SsbSipH264DecodeGetInBuf Failed.\n"));
 SsbSipH264DecodeDeInit(handle);
 return 0;
}
// H264 CONFIG stream extraction //
nFrameLeng = ExtractConfigStreamH264(pFrameExCtx, fp_in, pStrmBuf,
 INPUT BUFFER SIZE, 1);
3. Configuring the instance with the config stream
///
 (SsbSipH264DecodeExe)
if (SsbSipH264DecodeExe(handle, nFrameLeng) != SSBSIP_H264_DEC_RET_OK) {
 RETAILMSG(1,(L"H.264 Decoder Configuration Failed.\n"));
 return 0;
}
```


```
4. Get stream information
SsbSipH264DecodeGetConfig(handle,
 H264_DEC_GETCONF_STREAMINFO,
 &stream_info);
RETAILMSG(1,(L"\t<STREAMINFO> width=%d
 height=%d.\n",
 stream_info.width, stream_info.height));
nFrames = 0;
for (nLoop=0; nLoop < 4; nLoop++) {
 5. DECODE
 ///
 (SsbSipH264DecodeExe)
 111
 if (SsbSipH264DecodeExe(handle, nFrameLeng) !=
 SSBSIP_H264_DEC_RET_OK)
 break;
 6. Obtaining the Output Buffer
 ///
 (SsbSipH264DecodeGetOutBuf)
 pYUVBuf = SsbSipH264DecodeGetOutBuf(handle, &nYUVLeng);
 if (nLoop > 10 && nLoop < 12)
 fwrite(pYUVBuf, 1, nYUVLeng, fp_out);
 RETAILMSG(1,(L"\t [%d] decoded.\n", nLoop));
 // Next H.264 VIDEO stream //
 nFrameLeng = NextFrameH264(pFrameExCtx, fp_in, pStrmBuf,
 INPUT_BUFFER_SIZE);
 if (nFrameLeng < 4)</pre>
 break;
7. SsbSipH264DecodeDeInit
SsbSipH264DecodeDeInit(handle);
fclose(fp_in);
fclose(fp_out);
return 0;
```

7.2 Linux Case

7.2.1 MPEG4 Decoder Sample

MPEG4 Decode (LINE_BUF mode)


```
int Test_MPEG4_Decoder_Line_Buffer(int argc, char **argv)
 void
 *handle:
 void
 *pStrmBuf;
 int
 nFrameLeng = 0;
 *pYUVBuf;
 unsigned char
 nYUVLeng;
 long
 int
 in fd, out fd;
 int
 file size:
 *in addr;
 char
 struct stat
 FRAMEX_CTX
 *pFrameExCtx; // frame extractor context
 FRAMEX_STRM_PTR
 file_strm;
 SSBSIP_MPEG4_STREAM_INFO stream_info;
#ifdef FPS
 struct timeval start, stop;
 unsigned int
 time = 0;
 int
 frame_cnt = 0;
#endif
 if (argc != 3) {
 printf("Usage : mfc <MPEG4 input filename> <output filename>\n");
 return -1;
 }
 // Input/Output Stream File Open //
 in_fd = open(argv[1], O_RDONLY);
 out_fd = open(argv[2], O_RDWR | O_CREAT | O_TRUNC, 0644);
 if( (in_fd < 0) || (out_fd < 0) ) {
 LOG_MSG(LOG_ERROR, "Test_MPEG4_Decoder_Line_Buffer", "Input/Output file open
failed\n");
 return -1;
 }
 // get input file size
 fstat(in_fd, &s);
 file_size = s.st_size;
 // Input file should be mapped with memory.
 // because file operations have a lot of performance down.
 // So, I Strongly recommend you to use mmap() of input file.
 // Input/Output Buffer Memory Mapping //
 in_addr = (char *)mmap(0, file_size, PROT_READ, MAP_SHARED, in_fd, 0);
 if(in_addr == NULL) {
 LOG_MSG(LOG_ERROR, "Test_MPEG4_Decoder_Line_Buffer", "Mmap of Input file was
failed\n");
 return -1;
 }
 // FrameExtractor Initialization
```


```
pFrameExCtx = FrameExtractorInit(FRAMEX_IN_TYPE_MEM, delimiter_mpeg4,
sizeof(delimiter mpeg4), 1);
 file_strm.p_start = file_strm.p_cur = (unsigned char *)in_addr;
 file_strm.p_end = (unsigned char *)(in_addr + file_size);
 FrameExtractorFirst(pFrameExCtx, &file_strm);
 /// 1. Create new instance
 (SsbSipMPEG4DecodeInit)
 ///
 ///
 handle = SsbSipMPEG4DecodeInit();
 if (handle == NULL) {
 LOG_MSG(LOG_ERROR, "Test_MPEG4_Decoder_Line_Buffer", "MPEG4_Dec_Init
Failed.\n");
 return -1;
 /// 2. Obtaining the Input Buffer
 (SsbSipMPEG4DecodeGetInBuf)
 ///
 pStrmBuf = SsbSipMPEG4DecodeGetInBuf(handle, nFrameLeng);
 if (pStrmBuf == NULL) {
 LOG MSG(LOG ERROR, "Test MPEG4 Decoder Line Buffer".
"SsbSipMPEG4DecodeGetInBuf Failed.\n");
 SsbSipMPEG4DecodeDeInit(handle);
 return -1;
 }
 // MPEG4 CONFIG stream extraction
 nFrameLeng = ExtractConfigStreamMpeg4(pFrameExCtx, &file_strm, pStrmBuf,
INPUT_BUFFER_SIZE, NULL);
 /// 3. Configuring the instance with the config stream ///
 (SsbSipMPEG4DecodeExe)
 if (SsbSipMPEG4DecodeExe(handle, nFrameLeng) != SSBSIP_MPEG4_DEC_RET_OK) {
 LOG MSG(LOG ERROR, "Test MPEG4 Decoder Line Buffer", "MPEG4 Decoder
Configuration Failed.\n");
 return -1;
 /// 4. Get stream information
 SsbSipMPEG4DecodeGetConfig(handle, MPEG4_DEC_GETCONF_STREAMINFO, &stream_info);
 LOG_MSG(LOG_TRACE, "Test_MPEG4_Decoder_Line_Buffer", "\t<STREAMINFO> width=%d
height=%d.\n", stream_info.width, stream_info.height);
 while(1) {
 #ifdef FPS
```


```
gettimeofday(&start, NULL);
 #endif
 ///
 5. DECODE
 /// (SsbSipMPEG4DecodeExe)
 ///
 if (SsbSipMPEG4DecodeExe(handle, nFrameLeng) != SSBSIP MPEG4 DEC RET OK)
 #ifdef FPS
 gettimeofday(&stop, NULL);
 time += measureTime(&start, &stop);
 frame_cnt++;
 #endif
 // Next MPEG4 VIDEO stream //
 nFrameLeng = NextFrameMpeg4(pFrameExCtx, &file_strm, pStrmBuf,
INPUT_BUFFER_SIZE, NULL);
 if (nFrameLeng < 4)
 break;
 ///
 /// 6. Obtaining the Output Buffer
 (SsbSipMPEG4DecodeGetOutBuf)
 ///
 pYUVBuf = SsbSipMPEG4DecodeGetOutBuf(handle, &nYUVLeng);
 #ifndef FPS
 write(out_fd, pYUVBuf, (stream_info.width * stream_info.height * 3) >> 1);
 #endif
 }
#ifdef FPS
 LOG_MSG(LOG_TRACE, "Test_MPEG4_Decoder_Line_Buffer",
 "Decoding Time: %u, Frame Count: %d, FPS: %f\n", time, frame_cnt,
(float)frame_cnt*1000/time);
#endif
 /// 7. SsbSipMPEG4DecodeDeInit
 SsbSipMPEG4DecodeDeInit(handle);
 LOG_MSG(LOG_TRACE, "Test_MPEG4_Decoder_Line_Buffer", "\n\n@@@ Program ends.\n");
 close(in_fd);
 close(out_fd);
 return 0;
```

7.2.2 H.264 Decoder Sample

H.264 Decode (LINE_BUF mode)


```
int Test_H264_Decoder_Line_Buffer(int argc, char **argv)
 void
 *handle:
 *pStrmBuf;
 void
 int
 nFrameLeng = 0;
 unsigned char
 *pYUVBuf;
 nYUVLeng;
 long
 int
 in fd, out fd;
 int
 file size:
 *in addr;
 char
 struct stat
 FRAMEX_CTX
 *pFrameExCtx; // frame extractor context
 FRAMEX_STRM_PTR
 file_strm;
 SSBSIP_H264_STREAM_INFO stream_info;
#ifdef FPS
 struct timeval start, stop;
 unsigned int
 time = 0;
 int
 frame_cnt = 0;
#endif
 if (argc != 3) {
 printf("Usage : mfc <H.264 input filename> <output filename>\n");
 return -1;
 }
 // Input/Output Stream File Open
 in_fd = open(argv[1], O_RDONLY);
 out_fd = open(argv[2], O_RDWR | O_CREAT | O_TRUNC, 0644);
 if( (in_fd < 0) || (out_fd < 0) ) {
 LOG_MSG(LOG_ERROR, "Test_H264_Decoder_Line_Buffer", "Input/Output file open
failed\n");
 return -1;
 // get input file size
 fstat(in_fd, &s);
 file_size = s.st_size;
 // Input file should be mapped with memory.
 // because file operations have a lot of performance down.
 // So, I Strongly recommend you to use mmap() of input file.
 // Input/Output Buffer Memory Mapping //
 in_addr = (char *)mmap(0, file_size, PROT_READ, MAP_SHARED, in_fd, 0);
 if(in_addr == NULL) {
 LOG_MSG(LOG_ERROR, "Test_H264_Decoder_Line_Buffer", "Mmap of Input file was
failed\n");
 return -1;
 }
 // FrameExtractor Initialization
```


```
pFrameExCtx = FrameExtractorInit(FRAMEX_IN_TYPE_MEM, delimiter_h264,
sizeof(delimiter h264), 1);
 file_strm.p_start = file_strm.p_cur = (unsigned char *)in_addr;
 file_strm.p_end = (unsigned char *)(in_addr + file_size);
 FrameExtractorFirst(pFrameExCtx, &file_strm);
 /// 1. Create new instance
 (SsbSipH264DecodeInit)
 ///
 ///
 handle = SsbSipH264DecodeInit();
 if (handle == NULL) {
 LOG_MSG(LOG_ERROR, "Test_H264_Decoder_Line_Buffer", "H264_Dec_Init Failed.\n");
 return -1:
 }
 2. Obtaining the Input Buffer
 (SsbSipH264DecodeGetInBuf)
 111
 pStrmBuf = SsbSipH264DecodeGetInBuf(handle, nFrameLeng);
 if (pStrmBuf == NULL) {
 LOG MSG(LOG ERROR, "Test H264 Decoder Line Buffer", "SsbSipH264DecodeGetInBuf
Failed.\n"):
 SsbSipH264DecodeDeInit(handle);
 return -1:
 }
 // H264 CONFIG stream extraction
 nFrameLeng = ExtractConfigStreamH264(pFrameExCtx, &file_strm, pStrmBuf,
INPUT_BUFFER_SIZE, 1);
 /// 3. Configuring the instance with the config stream
 ///
 (SsbSipH264DecodeExe)
 if (SsbSipH264DecodeExe(handle, nFrameLeng) != SSBSIP H264 DEC RET OK) {
 LOG MSG(LOG ERROR, "Test H264 Decoder Line Buffer", "H.264 Decoder Configuration
Failed.\n");
 return -1;
 }
 /// 4. Get stream information
 SsbSipH264DecodeGetConfig(handle, H264_DEC_GETCONF_STREAMINFO, &stream_info);
 LOG MSG(LOG TRACE, "Test H264 Decoder Line Buffer", "\t<STREAMINFO> width=%d
height=%d.\n", stream_info.width, stream_info.height);
 while(1) {
 #ifdef FPS
 gettimeofday(&start, NULL);
```


```
#endif
 ///
 5. DECODE
 ///
 ///
 (SsbSipH264DecodeExe)
 ///
 if (SsbSipH264DecodeExe(handle, nFrameLeng) != SSBSIP_H264_DEC_RET_OK)
 break;
 #ifdef FPS
 gettimeofday(&stop, NULL);
 time += measureTime(&start, &stop);
 frame_cnt++;
 #endif
 /// 6. Obtaining the Output Buffer
 (SsbSipH264DecodeGetOutBuf)
 ///
 ///
 pYUVBuf = SsbSipH264DecodeGetOutBuf(handle, &nYUVLeng);
 #ifndef FPS
 write(out_fd, pYUVBuf, (stream_info.width * stream_info.height * 3) >> 1);
 #endif
 // Next H.264 VIDEO stream //
 nFrameLeng = NextFrameH264(pFrameExCtx, &file_strm, pStrmBuf,
INPUT_BUFFER_SIZE, NULL);
 if (nFrameLeng < 4)
 break;
 }
#ifdef FPS
 LOG_MSG(LOG_TRACE, "Test_H264_Decoder_Line_Buffer",
 "Decoding Time: %u, Frame Count: %d, FPS: %f\n", time, frame_cnt,
(float)frame_cnt*1000/time);
#endif
 /// 7. SsbSipH264DecodeDeInit
 SsbSipH264DecodeDeInit(handle);
 LOG_MSG(LOG_TRACE, "Test_H264_Decoder_Line_Buffer", "\n\n@@@ Program ends.\n");
 close(in_fd);
 close(out_fd);
 return 0;
```

7.2.3 MPEG4 Encoder Sample

```
MPEG4 Encode
int Test_MPEG4_Encoder(int argc, char **argv)
{
```


```
int
 in_fd, out_fd;
 char
 *in_addr;
 file_size;
 int
 int
 frame_count;
 frame_size;
 int
 *handle;
 void
 width, height, frame_rate, bitrate, gop_num;
 int
 unsigned char
 *p inbuf;
 unsigned char
 *p_outbuf;
 long
 size;
 int
 ret:
 struct stat
 S:
#ifdef FPS
 struct timeval start, stop;
 unsigned int
 time = 0;
 frame_cnt = 0;
 int
#endif
 if (argc != 8) {
 printf("Usage : mfc <YUV file name> <output filename> <width> <height> ");
 printf("<frame rate> <bitrate> <GOP number>\n");
 return -1;
 }
 // Input/Output File Open //
 in_fd = open(argv[1], O_RDONLY);
 out_fd = open(argv[2], O_RDWR | O_CREAT | O_TRUNC, 0644);
 if( (in_fd < 0) || (out_fd < 0) ) {
 printf("input/output file open error\n");
 return -1;
 }
 // get input file size
 fstat(in_fd, &s);
 file_size = s.st_size;
 // mapping input file to memory
 // Input/Output Buffer Memory Mapping //
 in_addr = (char *)mmap(0, file_size, PROT_READ, MAP_SHARED, in_fd, 0);
 if(in_addr == NULL) {
 printf("input file memory mapping failed\n");
 return -1;
 }
 width
 = atoi(argv[3]);
 height
 = atoi(argv[4]);
 = atoi(argv[5]);
 frame_rate
 bitrate
 = atoi(argv[6]);
 = atoi(argv[7]);
 gop_num
 = (width * height * 3) >> 1;
 frame_size
 = file_size / frame_size;
 frame_count
```


```
printf("file_size : %d, frame_size : %d, frame_count : %d\n", file_size, frame_size, frame_count);
 // 1. Create new instance and set the encoder parameters //
 (SsbSipMPEG4EncodeInit)
 handle = SsbSipMPEG4EncodeInit(SSBSIPMFCENC MPEG4, width, height, frame rate, bitrate,
gop_num);
 if (handle == NULL) {
 LOG_MSG(LOG_ERROR, "Test_Encoder", "SsbSipMPEG4EncodeInit Failed\n");
 return -1;
 }
 ///
 2. Obtaining the Input Buffer
 (SsbSipMPEG4EncodeGetInBuf)
 p_inbuf = SsbSipMPEG4EncodeGetInBuf(handle, 0);
 while(frame_count > 0)
 printf("frame count : %d\n", frame_count);
 // Copy YUV data into input buffer //
 memcpy(p_inbuf, in_addr, frame_size);
 in_addr += frame_size;
 #ifdef FPS
 gettimeofday(&start, NULL);
 #endif
 3. ENCODE
 //
 // (SsbSipMPEG4EncodeExe) //
 ret = SsbSipMPEG4EncodeExe(handle);
 #ifdef FPS
 gettimeofday(&stop, NULL);
 time += measureTime(&start, &stop);
 frame_cnt++;
 #endif
 4. Obtaining the Output Buffer
 ///
 111
 (SsbSipMPEG4EncodeGetOutBuf)
 ///
 ///
 p_outbuf = SsbSipMPEG4EncodeGetOutBuf(handle, &size);
 #ifndef FPS
 write(out_fd, p_outbuf, size);
 #endif
 frame_count--;
 }
```


