关于 OV7670 摄像头 的分辨率设置

最近一直在纠结如何把 OV7670 输出的 图片分辨率缩小,以减少数据量来适应数据的传输, 在网上看了好多也没有关于寄存器的具体设置,最终又读了几遍数据手册,加上网友们写的 帖子的启发,总结出如下结论,希望大家批评指正。

Ov7670 的寄存器中跟分辨率有关的寄存器主要是一下几个:

 0x17 HSTART
 输出格式-行频开始高八位(低三位在HREF[2: 0])

 0x18 HSTOP
 输出格式-行频结束高八位(低三位在HREF[5: 3])

 0x19 VSTRT
 输出格式-场频开始高八位(低二位在VREF[1: 0])

 0x1A VSTOP
 输出格式-场频结束高八位(低二位在 VREF[3: 2])

位[1: 0] VREF 开始的低两位(高八位见 VSTOP[7:0]

0x32 HREF 读写HREF控制

位[5: 3]: HREF结束的低3位(高8位在HSTOP)

位[2:0]: HREF 结束的低 3 位(高 8 位在 HSTOP)

网上给的一般的设置方式是这样的: QVGA RGB565 320*240

 $\{0x32, 0x80\},\$

 $\{0x17, 0x17\},\$

 $\{0x18, 0x05\},\$

 $\{0x19, 0x02\},\$

 $\{0x1a, 0x7b\},\$

 $\{0x03, 0x0a\},\$

先把这几个寄存器的值计算一下可以发现设置是这样的:

HSTART HSTOP VSTART VSTOP 184 40 10 490

先看一下 HREF 的意义:

可以看出 HREF 的高电平宽度等于我们所要显示的一行像素的数据的个数:

HREF = WEIGHT*2: 乘以二是因为每个像素点是有两个数据

HSTOP=START + HREF;

184 + 320*2 = 824;

可是 HSTOP 是 40; 这里的 40 是 824%784 得到的 为什么对 784 取余数可以看下数据手册中的这个图:

计算 PCLK 的参数,如下:

VSYNC: 510* Line = 3*tLine + 15*tLine +480*tLine

HREF: 784*tP = 640*tP + 144*tP

HSYNC: 784*tP = 80*tP + 45*tP + 640*tP + 19*tP

VGA RGB565, YUV 30fps:

PCLK = 784 * 510 * 30 * 2 (byte) = 23990400 = 24MHz

再看 VGA 和 QVGA 的区别:

通过这几幅图可以看出来 VSTART VSTOP 这两个寄存器决定了采集的行数也就是高度 VSTART = HEIGHT*2 + VSTOP;

通过比较 QVGA 和 VGA 时序的区别可以看出 乘以二的 原因

```
这样我们就可以写一个简单的函数来设置 0V7670 的分辨率了
输入图像的行起始点, 场起始点, 宽度, 高度计算得到相应寄存器的值
编译环境: keil mdk
void 0V7670 config window(ul6 startx, ul6 starty, ul6 width, ul6 height)
 u16 endx=(startx+width*2)%784;
 u16 endy=(starty+height*2);
 u8 x_reg, y_reg;
 u8 state, temp;
 state = rd0V7670Reg(0x32, &x reg);
 x_reg \&= 0xC0;
 state = rdOV7670Reg(0x03, &y reg);
 y_reg \&= 0xF0;
 //设置 HREF
 temp = x \text{ reg} | ((\text{endx} \& 0x7) << 3) | (\text{startx} \& 0x7);
 state = wr0V7670Reg(0x32, temp);
 temp = (startx\&0x7F8)>>3;
 state = wr0V7670Reg(0x17, temp);
 temp = (endx\&0x7F8)>>3;
 state = wr0V7670Reg(0x18, temp);
 //设置 VREF
 temp = y_reg|((endy&0x3)<<2)|(starty&0x3);
 state = wr0V7670Reg(0x03, temp);
 temp = (starty\&0x3FC)>>2;
 state = wr0V7670Reg(0x19, temp);
 temp = (endy\&0x3FC)>>2;
 state = wr0V7670Reg(0x1A, temp);
}
```

我们设置 0V7670_config_window(184, 10, 320, 240) 的图片如下:

我们设置 0V7670_config_window(184, 10, 160, 120) 的图片为:

同理设置 0V7670_config_window(184+160*2, 10+120*2, 160, 120)的图片为:

微笑 smile 2012/08/16