

JPEG Encoder/Decoder API Specification (Linux)

S3C6400/6410 August 29, 2008 REV 3.10

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 JPEG API specification

Copyright © 2008 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 Version	-	Jiun Yu	2007-07-20
2.00	Change buffer allocation	-	Jiun Yu	2007-12-22
2.10	Handling of incorrect input size	-	Jiun Yu	2008-01-16
3.00	Supporting JPEG driver on S3C6410		Jiun Yu	2008-07-05
3.10	Tested on linux kernel 2.6.24		Jiun Yu	2008-08-29

Contents

1 1	INTRODUCTION	1
1.1 1.2 1.3 1.4 1.5	2 SCOPE	
2.1 2.2 2.3 2.4 2.5	2 FEATURES	2 3 3
3 1	DATA STRUCTURE	5
3.1 4	1 EXIF FILE FORMAT	
4.1 4.2 4.3 4.4 4.5 4.6	2 DECODE JPEG	6
5 I	DEFINITION AND ERROR CODES	10
5.1 5.2 5.3 5.4 5.5	2 SAMPLING MODE	
6	TEST PARAMETERS	12
6.1 6.2		
ANN	NEX A (JPEG DECODER USAGE)	13
ANN	NEX B (JPEG ENCODER USAGE)	16

Figures

Figure 1. Architecture of JPEG API	2
Figure 2. Encoding/Decoding Process	
Figure 3. Memory Usage	
Figure 4. Handling of incorrect input size	

. iii

1 Introduction

1.1 Purpose

The purpose of the document is to describe the JPEG Encoder/Decoder API for easy portability into different platforms by developers.

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
JPEG	Joint Photographic Exports Grout
MCU	Minimum Coded Unit
EXIF	Exchangeable Image File Format
API	Application Program Interface

1.5 References

Number	Reference	Description
1	SMDK6400_Linux_2.6.16_JPEG_PortingGuide_REV1_00_20070720.doc	OS porting guide
2	S3C6400_WinCE6.0_WM6.0_JPEG_API_REV3.0_20071109.doc	API document.

1

2 Software Architecture

2.1 Overview

Software architecture of JPEG Encoder/Decoder package mainly comprises of two major modules:

- Common JPEG API
- JPEG Encoder/Decoder Device Driver

Common JPEG API provides the same interface to user application even if operating system and Codec(H/W or S/W) is different. Figure 1. shows relationship among user application, API, device driver and codec

Common JPEG API consists of 5 operations

- Initialize: Initialize encoder/decoder. i.e. initialize memory and default variables.
- Buffer Management : Get input/output buffer address
- Execute: Execute encoding/decoding process
- Configuration : Set/Get parameters to execute encoding/decoding
- Finalization : Release encoder/decoder resources

Figure 1. Architecture of JPEG API

2.2 Features

- Compression/decompression up to UXGA(1600*1200).
- Encoding format: interleaved YCBYCR (input format of JPEG engine).
- Decoding format: YCbCr4:4:4, YCbCr4:2:2, YCbCr4:2:0, YCbCr4:1:1 or Gray.

- Support Exif file and Thumbnail encoding.
- The resolution of thumbnail is up to 320*240.
- Support 4 different image quality levels during encoding.
- Support of direct compression from the camera output.
- Support of compression of memory data in interleaved YCBYCR.

2.3 Encoding/Decoding Process

Figure 2. shows the process of encoding/decoding. For both encoder and decoder, H/W encoder/decoder engine only support multiple resolution of MCU size. For example, MCU size of YUV420 is 16*16. therefore, if resolution is 200*200, encoding/decoding will fail.

S/W post processor overcome this limitation for decoder. But for encoder, the limitation still exits. Output format of H/W decoder is only interleaved YCBYCR.

For camera, Exif file format is supported in Encoder. But, Exif and thumbnail is S/W. If you want to get better performance. You may disable Exif and thumbnail encoding.

Figure 2. Encoding/Decoding Process

2.4 Memory Management

Operating system reserve memory to assign JPEG H/W IP.

To increase efficiency of buffer usage, SsbSipJPEGxxxxBuf return the logical address of buffer. The logical address is mapped to pre-assigned JPEG H/W IP buffer. Therefore, we reduced memcpy overhead.

Figure 3. Memory Usage

In figure 3, stream buffer have JPEG file stream. And, Frame buffer have decoded YCBYCR. In the case of encoding, encoding frame(YCBYCR) is put in frame buffer. And, encoded JPEG file is put in stream buffer.

For thumbnail decoding, we assigned thumbnail stream/frame buffer. After encoding frame(YCBYCR) is put frame buffer. It is resized to thumbnail frame buffer with thumbnail resolution. Resized frame is finally encoded to thumbnail stream buffer.

2.5 How to check the results of decoding

Decoded output format of S3C6400 JPEG H/W Codec is only YUV422. And S3C6400 supports JPEG standard. In standard the size of YUV420 must be multiple of 16x16, the size of YUV422 must be multiple of 16x8, the size of YUV444 must be multiple of 8x8. If input size of JPEG decoder is correct, the output size will be the same of its input. But If the size of input don't meet the standard, the following process will be done in JPEG driver.

Figure 4. Handling of incorrect input size

In case of 799 x 598(YUV420) input image, the output size of decoding is YUV422 796x598

3 Data Structure

3.1 Exif File Format

ExifFileInfo		
UCHAR Make[32]	Manufacturer name	
Char Model[32]	Model name	
Char Version[32]	Version number	
Char DateTime[32]	Date	
Char CopyRight[32]	Copy right	
UINT Height	Primary image height	
UINT Width	Primary image width	
UINT Orientation	Direction for display	
UINT ColorSpace	Color space of input frame	
UINT Process	JPEG process	
UINT Flash	Flash on/off	
UINT FocalLengthNum	The length of focal length filed	
UINT ExposureTimeNum	Exposure time	
UINT ExposureTimeDen	Exposure time	
UINT FNumberNum		
UINT FNumberDen		
UINT ApertureFNumber		
Int SubjectDistanceNum	Subject distance	
Int SubjectDistanceDen	Subject distance	
UINT CCDWidth		
Int ExposureBiasNum	Exposure bias	
Int ExposureBiasDen	Exposure bias	
Int WhiteBalance	whitebalnce	
UINT MeteringMode	Metering mode	
Int ExposureProgram	Exposure Program	
UINT ISOSpeedRatings[2]	ISO speed ratings	
UINT FocalPlaneXResolutionNum	Focal plane X resolution	
UINT FocalPlaneXResolutionDen	Focal plane X resolution	
UINT FocalPlaneYResolutionNum	Focal plane Y resolution	
UINT FocalPlaneYResolutionDen	Focal plane Y resolution	
UINT FocalPlaneResolutionUnit	Focal plane resolution unit	
UINT XResolutionNum	X resolution	
UINT XResolutionDen	X resolution	
UINT YResolutionNum	Y resolution	
UINT YResolutionDen	Y resolution	
UINT RUnit		
INT BrightnessNum	brightness	
INT BrightnessDen	brightness	
UCHAR UserComments[150]	User comment	

4 API

4.1 Initialization

SsbSipJPEGDecodeInit()	
Description	This function is
Syntax	int SsbSipJPEGDecodeInit (void);
Parameters	
Returns	Return handle after JPEG Decoder initialization.

SsbSipJPEGEncodeInit ()	
Description	This function is
Syntax	int SsbSipJPEGEncodeInit (void);
Parameters	
Returns	Return handle after JPEG Encoder initialization.

4.2 Decode JPEG

SsbSipJPEGDecodeExe()		
Description	This function is • to decode JPEG file	
Syntax	JPEG_ERRORTYPE SsbSipJPEGDecodeExe (int dev_fd);	
Parameters	[IN] dev_fd Return value from SsbSipJPEGDecodeInit ().	
Returns	JPEG_ERRORTYPE returns error code.	

4.3 Encode JPEG

SsbSipJPEGEncodeExe()		
Description	This function is	
	to encode JPEG	

Syntax	JPEG_ERRORTYPE SsbSipJPEGEncodeExe (int dev_fd, ExifFileInfo *Exif, JPEG_SCALER scaler);
Parameters	[IN] dev_fd Return value from SsbSipJPEGEncodeInit (). [IN] Exif Exif file Parameters. if It is NULL, Exif file is not included in JPEG file. [IN] scaler Both H/W and S/W scalers are supported. If H/W scaler is selected without real H/W post-processor driver, S/W scaler will be used.
Returns	JPEG_ERRORTYPE returns error code.

4.4 Memory Access

SsbSipJPEGGetDecodeInBuf ()		
Description	This function is • to get memory address for decoding input buffer	
Syntax	Void * SsbSipJPEGGetDecodeInBuf (int dev_fd, long size);	
Parameters	<pre>[IN] size Allocation size(byte) [IN]dev_fd Return value from SsbSipJPEGxxxInit ().</pre>	
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 1600*1200*3 byte.	

SsbSipJPEGGetDecodeOutBuf ()		
Description	This function is • to get memory address for decoding output buffer	
Syntax	Void * SsbSipJPEGGetDecodeOutBuf (int dev_fd, long *size);	
Parameters	[IN] size Allocation size(byte) [IN]dev_fd Return value from SsbSipJPEGxxxInit ().	
Returns	It returns memory address of Frame buffer. In H/W codec, physical address of decoding output buffer is statically set during initialization. Size is limited by 1600*1200	

byte.		
-------	--	--

SsbSipJPEGGetEncodeInBuf ()		
Description	This function is to get memory address for encoding input buffer	
Syntax	Void * SsbSipJPEGGetEncodeInBuf (int dev_fd, long size);	
Parameters	[IN] size Allocation size(byte) [IN]dev_fd Return value from SsbSipJPEGxxxInit ().	
Returns	It returns memory address of encoding input buffer. In H/W codec, physical address of encoding input buffer is statically set during initialization. Size is limited by 1600*1200 byte.	

SsbSipJPEGGetEncodeOutBuf ()	
Description	This function is to get memory address for encoding output buffer
Syntax	Void * SsbSipJPEGGetStreamBuf (int dev_fd, long size);
Parameters	[IN] size Allocation size(byte) [IN]dev_fd Return value from SsbSipJPEGxxxInit ().
Returns	It returns memory address of encoding output m buffer. In H/W codec, physical address of encoding output buffer is statically set during initialization. Size is limited by 1600*1200*3 byte.

4.5 Configuration

SsbSipJPEGSetConfig ()		
Description	This function is • to set codec variables	
Syntax	JPEG_ERRORTYPE SsbSipJPEGSetConfig (JPEGConf type, INT32 value);	
Parameters	[IN] type Configuration type defined 5. Definition and Error codes [IN] value	

	Configuration value.	
Returns	JPEG_ERRORTYPE returns error code.	

SsbSipJPEGGetConfig ()		
Description	This function is • to get codec variables	
Syntax	JPEG_ERRORTYPE SsbSipJPEGGetConfig (JPEGConf type, INT32 *value);	
Parameters	[IN] type Configuration type defined 5. Definition and Error codes [OUT] value Configuration value	
Returns	JPEG_ERRORTYPE returns error code.	

4.6 Finalization

SsbSipJPEGDecodeDeInit ()		
Description	This function is • to release codec resources	
Syntax	JPEG_ERRORTYPE SsbSipJPEGDecodeDeInit (int dev_fd);	
Parameters	[IN] dev_fd Return value after JPEG initialization.	
Returns	JPEG_ERRORTYPE returns error code.	

SsbSipJPEGEncodeDeInit ()		
Description	This function is • to release codec resources	
Syntax	JPEG_ERRORTYPE SsbSipJPEGEncodeDeInit (int dev_fd);	
Parameters	[IN] dev_fd Return value after JPEG initialization.	
Returns	JPEG_ERRORTYPE returns error code.	

5 Definition and Error Codes

5.1 Configuration

Definition	Description
JPEG_GET_DECODE_WIDTH	To get width of JPEG file.
JPEG_GET_DECODE_HEIGHT	To get height of JPEG file.
JPEG_GET_SAMPING_MODE	To get sampling mode of JPEG file.
JPEG_SET_ENCODE_WIDTH	To set width of JPEG file for encoding.
JPEG_SET_ENCODE_HEIGHT	To set height of JPEG file for encoding.
JPEG_SET_ENCODE_QUALITY	To set image quality level.
JPEG_SET_SAMPING_MODE	To set sampling mode for encoding
JPEG_SET_ENCODE_THUMBNAIL	To encode thumbnail picture when encoding.
JPEG_SET _THUMBNAIL_WIDTH	To set width of thumbnail picture
JPEG_SET _THUMBNAIL_HEIGHT	To set height of thumbnail picture

5.2 Sampling mode

Name	Description
JPG_444	YUV444
JPG_422	YUV422
JPG_420	YUV420
JPG_411	YUV411
JPG_400	YUV400
JPG_UNKNOWN	Unknown type

5.3 Image Quality

Name	Description
JPG_QUALITY_LEVEL_1	Compression ratio is about 30%
JPG_QUALITY_LEVEL_2	Compression ratio is about 24%
JPG_QUALITY_LEVEL_3	Compression ratio is about 20%
JPG_QUALITY_LEVEL_4	Compression ratio is about 14%

5.4 Scaler Selection

Name	Description
JPEG_USE_HW_SCALER	Select H/W sclaer
JPEG_USE_SW_SCALER	Select S/W scaler

5.5 Error Codes

Name	Description
JPEG_FAIL	General failure
JPEG_OK	General success
JPEG_ENCODE_FAIL	Encoding failure
JPEG_ENCODE_OK	Encoding success

JPEG_DECODE_FAIL	Decoding failure
JPEG_DECODE_OK	Decoding success
JPEG_HEADER_PARSE_FAIL	Header parse error during decoding
JPEG_HEADER_PARSE_OK	Successful header paring during decoding

6 Test Parameters

6.1 Decoder

- 1. input
 - input file: JPEG format. For example, input.jpg
- 2. output
 - output file: YCBYCR format. For example output.yuv
 - width: width of jpg file. use JPEG_GET_DECODE_WIDTH
 - height: height of jpg file. use JPEG_GET_DECODE_HEIGHT
 - sampling mode : sampling mode of jpg file. use JPEG_GET_SAMPLING_MODE

6.2 Encoder

- 1. input
 - input file: YCBYCR format. For example input.yuv
 - Width: width of YUV. Use JPEG_SET_ENCODE_WIDTH.
 - height: height of YUV. Use JPEG_SET_ENCODE_HEIGHT.
 - sampling mode : sampling mode of jpg file. Use JPEG_SET_SAMPLING_MODE
 - image quality: image quality of jpg file. Use JPEG_SET_ENCODE_QUALITY
 - thumbnail flag: whether thumbnail is included or not. Use JPEG_SET_ENCODE_THUMBNAIL
 - thumbnail width: width of thumbnail. Use JPEG_SET _THUMBNAIL_WIDTH
 - thumbnail height: height of thumbnail. Use JPEG_SET _THUMBNAIL_HEIGHT
 - Exif info: Exif information. Pass parameters via SsbSipJPEGEncodeExe()
- 2. output
 - output file: JPEG format. For example, output.jpg

Annex A (JPEG Decoder Usage)

This is an example program to give information how to use API. We will not accept responsibility for any errors about example program.

```
void TestDecoder()
 *InBuf = NULL:
 char
 char
 *OutBuf = NULL;
 FILE
 *fp;
 *CTRfp;
 FILE
 UINT32 fileSize;
 long
 streamSize;
 int
 handle:
 INT32 width, height, samplemode;
 JPEG_ERRORTYPE ret;
 outFilename[128];
 char
 char
 inFilename[128];
 BOOL
 result = TRUE;
#ifdef FPS
 struct timeval start;
 struct timeval stop;
 unsigned int time = 0;
#endif
 printf("-----\n");
 // 0. Get input/output file name
 CTRfp = fopen(CTRL_FILE_NAME, "rb");
 if(CTRfp == NULL){
 printf("file open error : %s\n", CTRL_FILE_NAME);
 return;
 }
 do{
 memset(outFilename, 0x00, sizeof(outFilename));
 memset(inFilename, 0x00, sizeof(inFilename));
 fscanf(CTRfp, "%s", inFilename);
 if(inFilename[0] == '#'){
 printf("-----\n");
 fclose(CTRfp);
 return;
 }
 fscanf(CTRfp, "%s", outFilename);
 if(inFilename == NULL || outFilename == NULL){
 printf("read file error\n");
 printf("-----\n");
 fclose(CTRfp);
 return;
 }
```


```
printf("inFilename : %s \noutFilename : %s\n", inFilename, outFilename);
// 1. handle Init
#ifdef FPS
 gettimeofday(&start, NULL);
#endif
handle = SsbSipJPEGDecodeInit();
if(handle < 0)
 break:
#ifdef FPS
 gettimeofday(&stop, NULL);
 time += measureTime(&start, &stop);
#endif
// 2. open JPEG file to decode
fp = fopen(inFilename, "rb");
if(fp == NULL){
 result = FALSE;
 printf("file open error : %s\n", inFilename);
 break;
fseek(fp, 0, SEEK_END);
fileSize = ftell(fp);
fseek(fp, 0, SEEK_SET);
printD("filesize : %d\n", fileSize);
// 3. get Input buffer address
InBuf = SsbSipJPEGGetDecodeInBuf(handle, fileSize);
if(InBuf == NULL){
 printf("Input buffer is NULL\n");
 result = FALSE;
 break;
printD("inBuf : 0x%x\n", InBuf);
// 4. put JPEG frame to Input buffer
fread(InBuf, 1, fileSize, fp);
fclose(fp);
// 5. Decode JPEG frame
#ifdef FPS
 gettimeofday(&start, NULL);
#endif
ret = SsbSipJPEGDecodeExe(handle);
#ifdef FPS
```


```
gettimeofday(&stop, NULL);
 time += measureTime(&start, &stop);
 printf("[JPEG Decoding Performance] Elapsed time : %u\n", time);
 time = 0:
 #endif
 if(ret != JPEG_OK){
 printf("Decoding failed\n");
 result = FALSE;
 break:
 }
 // 6. get Output buffer address
 //
 OutBuf = SsbSipJPEGGetDecodeOutBuf(handle, &streamSize);
 if(OutBuf == NULL){
 printf("Output buffer is NULL\n");
 result = FALSE;
 break:
 printD("OutBuf : 0x%x streamsize : %d\n", OutBuf, streamSize);
 // 7. get decode config.
 SsbSipJPEGGetConfig(JPEG_GET_DECODE_WIDTH, &width);
 SsbSipJPEGGetConfig(JPEG_GET_DECODE_HEIGHT, &height);
 SsbSipJPEGGetConfig(JPEG_GET_SAMPING_MODE, &samplemode);
 printD("width : %d height : %d samplemode : %d\n", width, height, samplemode);
 // 8. wirte output file & dispaly to LCD
 #if (TEST_DECODE_OUTPUT_YCBYCR == 1)
 DecodeFileOutYCBYCR(OutBuf, streamSize, outFilename); // YCBYCR
interleaved
 #elif (TEST_DECODE_OUTPUT_YUV422 == 1)
 DecodeFileOutYUV422(OutBuf, streamSize, outFilename); // yuv422 non-
interleaved
 #endif
 // 9. finalize handle
 SsbSipJPEGDecodeDeInit(handle);
 sleep(1);
 }while(1);
 if(result == FALSE){
 SsbSipJPEGDecodeDeInit(handle);
 fclose(CTRfp);
 printf("----------\n");
```


Annex B (JPEG Encoder Usage)

```
void TestEncoder()
 *InBuf = NULL;
 char
 char
 *OutBuf = NULL;
 FILE
 *fp:
 *CTRfp;
 FILE
 JPEG_ERRORTYPE
 ret;
 UINT32
 fileSize;
 long
 frameSize;
 handle;
 int
 ExifFileInfo
 ExifInfo;
 char
 outFilename[128];
 inFilename[128];
 char
 widthstr[8], heightstr[8];
 char
 width, height;
 INT32
 BOOL
 result = TRUE;
#ifdef FPS
 struct timeval start;
 struct timeval stop;
 unsigned int
 time = 0;
#endif
 // 0. Get input/output file name
 CTRfp = fopen(CTRL_FILE_NAME, "rb");
 if(CTRfp == NULL){
 printf("file open error : %s\n", CTRL_FILE_NAME);
 return;
 }
 do{
 memset(outFilename, 0x00, sizeof(outFilename));
 memset(inFilename, 0x00, sizeof(inFilename));
 memset(widthstr, 0x00, sizeof(widthstr));
 memset(heightstr, 0x00, sizeof(heightstr));
 fscanf(CTRfp, "%s", inFilename);
 if(inFilename[0] == '#'){
 printf("-----Encoder Test Done-----\n");
 fclose(CTRfp);
 return;
 }
 fscanf(CTRfp, "%s", outFilename);
 fscanf(CTRfp, "%s", widthstr);
 fscanf(CTRfp, "%s", heightstr);
 width = (INT32)atoi(widthstr);
 height = (INT32)atoi(heightstr);
 if(inFilename == NULL || outFilename == NULL){
 printf("read file error\n");
 printf("------\n");
 fclose(CTRfp);
```


```
return;
 }
 printf("inFilename: %s \noutFilename: %s width: %d height: %d\n",
 inFilename, outFilename, width, height);
 // 1. handle Init
 #ifdef FPS
 gettimeofday(&start, NULL);
 #endif
 handle = SsbSipJPEGEncodeInit();
 #ifdef FPS
 gettimeofday(&stop, NULL);
 time += measureTime(&start, &stop);
 #endif
 if(handle < 0)
 break;
 // 2. set decode config.
 if((ret = SsbSipJPEGSetConfig(JPEG_SET_SAMPING_MODE, JPG_422)) !=
JPEG_OK){
 result = FALSE;
 break;
 if((ret = SsbSipJPEGSetConfig(JPEG_SET_ENCODE_WIDTH, width)) != JPEG_OK){
 result = FALSE;
 break:
 if((ret = SsbSipJPEGSetConfig(JPEG_SET_ENCODE_HEIGHT, height)) != JPEG_OK){
 result = FALSE;
 break:
 if((ret = SsbSipJPEGSetConfig(JPEG_SET_ENCODE_QUALITY,
JPG_QUALITY_LEVEL_2)) != JPEG_OK){
 result = FALSE;
 break:
#if (TEST_ENCODE_WITH_THUMBNAIL == 1)
 if((ret = SsbSipJPEGSetConfig(JPEG_SET_ENCODE_THUMBNAIL, TRUE)) !=
JPEG OK){
 result = FALSE;
 break:
 if((ret = SsbSipJPEGSetConfig(JPEG_SET_THUMBNAIL_WIDTH, 160)) != JPEG_OK){
 result = FALSE;
 break;
 if((ret = SsbSipJPEGSetConfig(JPEG_SET_THUMBNAIL_HEIGHT, 120)) !=
JPEG_OK){
 result = FALSE;
 break;
 }
#endif
```


```
// 3. open JPEG file to decode
 fp = fopen(inFilename, "rb");
 if(fp == NULL){
 printf("file open error : %s\n", inFilename);
 result = FALSE;
 break;
 fseek(fp. 0, SEEK END):
 fileSize = ftell(fp);
 fseek(fp, 0, SEEK_SET);
 // 4. get Input buffer address
 printD("filesize : %d\n", fileSize);
 InBuf = SsbSipJPEGGetEncodeInBuf(handle, fileSize);
 if(InBuf == NULL){
 result = FALSE;
 break;
 }
 printD("inBuf : 0x%x\n", InBuf);
 // 5. put YUV stream to Input buffer
 fread(InBuf, 1, fileSize, fp);
 fclose(fp);
 // 6. Make Exif info parameters
 memset(&ExifInfo, 0x00, sizeof(ExifFileInfo));
 makeExifParam(&ExifInfo);
 // 7. Encode YUV stream
 #ifdef FPS
 gettimeofday(&start, NULL);
 #endif
 #if (TEST ENCODE WITH EXIF == 1)
 ret = SsbSipJPEGEncodeExe(handle, &ExifInfo, JPEG_USE_SW_SCALER); //with
Exif
 #else
 ret = SsbSipJPEGEncodeExe(handle, NULL, 0);
 //No Exif
 #endif
 #ifdef FPS
 gettimeofday(&stop, NULL);
 time += measureTime(&start, &stop);
 printf("[JPEG Encoding Performance] Elapsed time : %u\n", time);
 time = 0;
 #endif
 if(ret != JPEG_OK){
 result = FALSE:
 break:
```


```
// 8. get output buffer address
 OutBuf = SsbSipJPEGGetEncodeOutBuf(handle, &frameSize);
 if(OutBuf == NULL){
 result = FALSE;
 break;
 }
 printD("OutBuf : 0x%x freamsize : %d\n", OutBuf, frameSize);
 // 9. write JPEG result file
 fp = fopen(outFilename, "wb");
 if(fp == NULL) {
 printf("output file open error\n");
 break;
 }
 fwrite(OutBuf, 1, frameSize, fp);
 fclose(fp);
 // 10. finalize handle
 SsbSipJPEGEncodeDeInit(handle);
 sleep(1);
}while(1);
if(result == FALSE){
 SsbSipJPEGEncodeDeInit(handle);
fclose(CTRfp);
printf("----------------------------------\n");
```

