Chapter 19 RGA1_plus

19.1 Overview

RGA is a separate 2D raster graphic acceleration unit. It accelerates 2D graphics operations, such as point/line drawing, image scaling, rotation, BitBLT, alpha blending and image blur/sharpness.

19.1.1 Features

Data format

- Input data: ARGB/RGB888/RGB565/YUV420/YUV422
- Output data: ARGB/RGB888/RGB565 (YUV420/YUV422 for blur/sharpness);
- Pixel Format conversion, BT.601/BT.709
- Dither operation
- Max resolution: 8192x8192 source image, 2048x2048 frame buffer

Scaling

- Down-scaling and up-scaling
- Three sampling modes: Nearest sampling (Stretched BitBLT), Bi-linear filter or Bi-cubic filter
- Arbitrary non-integer scaling ratio, from 1/2 to 8
- Average filter pre-scaling (2's Down-scaling bypass path, not avaliable with other 2D operation)

Rotation

- Arbitrary rotation, minimum 1 degree step
- No per-pixel alpha in arbitrary ratation (without 90, 180, 270)
- x-mirror, y-mirror

BitBLT

- Block transfer
- Color palette (with transparency mode)/Color fill
- Transparency mode (color keying/stencil test, specified value/range)

Alpha Blending

- Per-pixel/user-specified alpha blending (Porter-duff alpha support)
- Fading
- Anti-aliasing (for rotation)

Raster operation

- ROP2/ROP3/ROP4
- No ROP in arbitrary rotation (except 90/180/270 degree)

YUV Output

- Output data: YUV422SP/YUV420SP, not used in Pre_scaling Line/point drawing and Blur/sharp, Alpha and ROP.
- ColorPalette alpha 1/8bit mode

RW_Align

• AXI read/write can be DDR-Align in Line scan mode, high performance.

◆ Line/Point drawing

- Bresonham algorithm, Specified width
- ◆ Anti-aliasing

Blur/sharpness

- Bypass post processing path (not avaliable with other 2D operation)
- ●—Tile based

19.2 Block Diagram

Fig. 19-1 RGA Block Diagram

19.3 Function Description

19.3.1 Data Format

Fig. 19-2 RGA Input Data Format

All input datas (defined by SRC_IN_FMT/DST_IN_FMT) are converted to ABGR8888. The results are converted to the output data format (defined by DST_OUT_FMT).

19.3.2 Dithering

There could have dithering operation for source image when the source image format is not RGB565 and the destination format is RGB565.

The down-dithering is done using Dither Matrix.

RGB888 RGB565(clip)

Dithering effect

(better quality)

RGB888 RGB565(dithering)

Fig. 19-3 RGA Dither effect

19.3.3 Scaling

The scaling operation is the imageresizing processing of source image. Scaling is done base on ARGB8888 format.

There are three sampling modes: Nearest sampling (Stretched BitBLT), Bi-linear filter or Bi-cubic filter.

19.3.4 Rotation

Arbitrary rotation and x-mirror, y-mirror operation is supported in RGA. The rotation operation is combined with scaling operation.

Alpha is avaliable only if there is no rotation or 90-degree/180-degree /270-degree rotation or x-mirror/y-mirror. Anti-aliasing is done by the alpha blending of the boundary pixels.

Fig. 19-4 RGA Rotation AA effect

19.3.5 Bitmap Block Transfer

BitBlt is a computer graphics operation in which several bitmaps are combined into one using a raster operator. The bitmap rectangular block is transfered from source frame buffer to destination frame buffer. There are three bitmap block transfer type: bitmap block transfer (RGB/YCbCr), color expansion, and solid fill.

RGA also supports transparency mode in BitBLT. There are two transparency modes (stencil test): normal mode and inverted mode.

There are 4 enable control bits for ARGB color channel for stencil test, which can be set independently.

1. Transparency mode

Normal Stencil test (Color keying)

Pixels with the same color or in the range of user-specified colors are discarded.

Inverted stencil test (2)

Pixels with the different color or out the range of user-specified colors are discarded.

2. Color palette

1bpp/2bpp/4bpp/8bpp palette data formats are support in RGA source layer. 1bpp color expansion can be BG color and FG color, transparency and FG color according the alpha enable bit. There is a 256x25bit LUT in RGA for 2bpp/4bpp/8bpp color palette. The following is the table of 8bpp with alpha enable bit in the MSB.

Table	10 1	$D \subset \Lambda$	Ohnn	color	palette	LIIT
lable	19-1	KGA	מטטט	COIOL	paiette	LUI

INDEX\ Bit Pos.	2 4	3	2	1	2 0	1 9	1 8	1 7	1 6	1 5	1 4	1 3	1 2	1	1 0	9	8	7	6	5	4	3	2	1	0
00H	A E N	R 7	R 6	R 5	R 4	R 3	R 2	R 1	R 0	G 7	G 6	G 5	G 4	G 3	G 2	G 1	G 0	B 7	B 6	B 5	B 4	B 3	B 2	B 1	B 0
01H	A E N	R 7	R 6	R 5	R 4	R 3	R 2	R 1	R 0	G 7	G 6	G 5	G 4	G 3	G 2	G 1	G 0	B 7	B 6	B 5	B 4	B 3	B 2	B 1	B 0
FFH	A E N	R 7	R 6	R 5	R 4	R 3	R 2	R 1	R 0	G 7	G 6	G 5	G 4	G 3	G 2	G 1	G 0	B 7	B 6	B 5	B 4	B 3	B 2	B 1	B 0

3. Color fill

Two modes of color fill can be done by RGA: solid fill and gradient fill.

Fig. 19-5 RGA Gradient Fill

Gradient fill using following equations for ARGB calculation of every pixel in different coordinary.

```
A_{cur} = (A_{start} + x*x_A_{gradient}) + y*y_A_{gradient};
R_cur = (R_start + x*x_R_gradient) +y*y_R_gradient;
G_cur = (G_start + x*x_G_gradient) +y*y_G_gradient;
B_{cur} = (B_{start} + x*x_B_{gradient}) + y*y_B_{gradient};
```

A_start, R_start, G_start, B_start is the ARGB value of start point. There are four pairs of values for horizontal and vertical gradient. Saturation operation could be enabled or disabled if the color overflows 255 or underflows 0.

19.3.6 Alpha Blending

Alpha blending is devided to two stages. The first stage is mix alpha

(per-pixel/user-specified), where Porter-Duff (pre-multiplied) alpha is supported. The second stage is fading.

Fig. 19-6 RGA Alpha blanding

1. Mix (per-pixel/user-specified) alpha

$$data = (source \times (ALPHA + 1) + destination \times (255 - ALPHA)) >> 8$$

2. Porter-Duff

Porter-Duff alpha is a premultiplied alpha between two layers. Porter-Duff formula:

$$C_r = C_s * F_s + C_d * F_d$$

$$A_r = A_s * F_s + A_d * F_d$$

(C - color, A - alpha, s - source, d - destination, r - result, F - factor)

There are 12 diferent mix types for Fs and Fd factor.

Table 19-2 RGA Porter-Duff alpha factor

NO.	type	Source factor	Destination factor
1	CLEAR	0	0
2	SRC	1	0
3	DST	0	1
4	SRC OVER	1	(1-As)
5	DST OVER	(1-Ad)	1
6	SRC IN	Ad	0
7	DST IN	0	As
8	SRC OUT	(1-Ad)	0
9	DST OUT	0	(1-As)
10	SRC ATOP	Ad	(1-As)
11	DST ATOP	(1-Ad)	As
12	XOR	(1-Ad)	(1-As)

3. Fading

$$data = ((source \times (ALPHA + 1) >> 8) + fading _offset$$

19.3.7 Raster Operation (ROP)

Raster operation (ROP) is a Boolean operation between operands, which involve AND, OR, XOR, and NOT operations. For ROP2, operands are P (select pan) and D (Destination bitmap). For ROP3, operands are P (pattern), S (source bitmap) and D (Destination bitmap). For ROP4, operands are P (pattern), S (source bitmap), D (Destination bitmap) and MASK.

 Operator
 Meaning

 a
 Bitwise AND

 n
 Bitwise NOT (inverse)

 o
 Bitwise OR

Table 19-3 RGA ROP Boolean operations

Bitwise exclusive OR (XOR)

19.3.8 Line/Point Drawing

Line operation draws a line, which coordinates for two points are given: start point and end point. The end point can be drawn or not drawn. Lines are rendered using the Bresenham algorithm.

The width of the line can be user-specified. Anti-aliasing is done to improve the display quality.

Fig. 19-7 RGA Line drawing

19.3.9 Blur/sharpness

Blur and sharpness is a post processing for destination image. A 8x8 matrix filter is used.

Blur/sharpness unit is also a bypass unit, which is not avaliable when doing other 2D graphic operations.

19.4 Register Description

19.4.1 Register Summary

Name	Offset	Size	Reset Value	Description
RGA_SYS_CTRL	0x0000	W	0x00000000	RGA system control register
RGA_CMD_CTRL	0x0004	W	0x00000000	RGA command code control
RGA_CMD_ADDR	0x0008	W	0x00000000	RGA command codes start address register
RGA_STATUS	0x000c	W		RGA status register
RGA_INT	0x0010	W	0x00000000	RGA interrupt register
RGA_AXI_ID	0x0014	W	0x49850210	RGA AXI ID setting register
RGA_MMU_STA_CTRL	0x0018	W	0x00000000	RGA MMU statistic ctrl
RGA_MMU_STA	0x001c	W	0x00000000	RGA MMU statistic data
RGA_WORK_CNT	0x0020	W	0x00000000	RGA work cycle counter
RGA_VERSION	0x0028	W	0x02018632	RGA version num
RGA_MODE_CTRL	0x0100	W	0x00000000	RGA mode control register
RGA_SRC_Y_MST	0x0104	W	0x00000000	Source image Y/RGB/line drawing start addr
RGA_SRC_CB_MST	0x0108	W	0×00000000	Source image Cb/Cbr start addr
RGA_SRC_CR_MST	0x010c	W	0×00000000	Source image Cr/color palette start addr
RGA_SRC_VIR_INFO	0x0110	W	0×00000000	Source image virtual width
RGA_SRC_ACT_INFO	0x0114	W	0x00000000	Source image active width/height
RGA_SRC_X_PARA	0x0118	W	0×00000000	Source image horizontal scaling/rotation parameter
RGA_SRC_Y_PARA	0x011c	W	0×00000000	Source image vertical scaling/rotation parameter
RGA_SRC_TILE_XINFO	0x0120	W	0×00000000	Source tile start point coordinate, Source tile width
RGA_SRC_TILE_YINFO	0x0124	W	0×00000000	height
RGA_SRC_TILE_H_INCR	0x0128	W	0x00000000	Source tile horizontal X/Y increment value
RGA_SRC_TILE_V_INCR	0x012c	W	0x00000000	Source tile vertical X/Y increment value
RGA_SRC_TILE_OFFSETX	0x0130	W	0×00000000	Source tile start point x for DST tile start point remap
RGA_SRC_TILE_OFFSETY	0x0134	W	0x00000000	Source tile start point y for DST tile start point remap
RGA_SRC_BG_COLOR	0x0138	W	0x00000000	Source image background color

Notes: <u>Size</u>: **B** - Byte (8 bits) access, **HW** - Half WORD (16 bits) access, **W** -WORD (32 bits) access

RGA_SYS_CTRL

Address: Operational Base + offset (0x0000)

RGA system control register

Bit	Attr	Reset Value	Description
31:4	RO	0x0	reserved
3	RW	0x0	acg_en RGA auto clock gating enable bit 0: disable 1: enable
2	RW	0x0	cmd_mode RGA command mode 0: slave mode 1: master mode
1	W1C	0x0	op_st RGA operation start bit Only used in passive (slave) control mode
0	W1C	0×0	soft_reset RGA soft reset write '1' to this would reset the RGA engine except config registers.

RGA_CMD_CTRL

Address: Operational Base + offset (0x0004)

RGA command code control

Bit	Attr	Reset Value	Description
31:13	RO	0x0	reserved
		A 1	cmd_incr_num
12:3	RW	0x000	RGA command increment number
			cmd_stop
	A	1	RGA command stop mode
2	RW	0x0	Command execution would stop after the
	C)	current graphic operation finish if set this bit to '1'.
			cmd_incr_valid
42			RGA command increment valid (Auto cleared)
1	W1C	0x0	When setting this bit,
	W10	OXO	1. The total cmd number would increase by the
			RGA_INCR_CMD_NUM.
			2. RGA would continue running if idle.
			cmd_line_fet_st
			RGA command line fetch start (command line
0	W1C	0x0	reset) (Auto cleared)
			When fetch start, the total cmd number would
	ĺ		reset to RGA_INCR_CMD_NUM.

RGA_CMD_ADDR

Address: Operational Base + offset (0x0008)

RGA command codes start address register

	······································							
Bit	Attr	Reset Value	Description					
31:0	RW		cmd_addr RGA command codes start address					

RGA_STATUS

Address: Operational Base + offset (0x000c)

RGA status register

Bit	Attr	Reset Value	Description
31:20	RO	0×000	cmd_total_num RGA command total number
19:8	RO	0x000	cur_cmd_num RGA current command number
7:1	RO	0x0	reserved
0	RO	0x0	engine_status RGA engine status 0: idle 1: working

RGA_INT

Address: Operational Base + offset (0x0010)

RGA interrupt register

Bit	Attr	Reset Value	Description
31:11	RO	0x0	reserved
10	RW	0x0	all_cmd_finish_int_en All command finished interrupt enable
9	RW	0x0	mmu_int_en MMU interrupt enable
8	RW	0x0	error_int_en Error interrupt enable
7	W1C	0×0	cur_cmd_finish_int_clr Current command finished interrupt clear(auto clear)
6	W1C	0x0	all_cmd_finish_int_clr All command finished interrupt clear(auto clear)
5	W1C	0x0	mmu_int_clr MMU interrupt clear(auto clear)
4	W1C	0x0	error_int_clr Error interrupt clear(auto clear)

Bit	Attr	Reset Value	Description
3	RO	0×0	cur_cmd_finish_int_flag Current command finished interrupt flag
2	RO	0x0	all_cmd_finish_int_flag All command finished interrupt flag
1	RO	0x0	mmu_int_flag MMU interrupt flag
0	RO	0×0	error_int_flag Error interrupt flag

RGA_AXI_ID

Address: Operational Base + offset (0x0014)

RGA AXI ID setting register

Bit	Attr	Reset Value	Description
31:30	RW	0x1	mmu_rid MMU read channel address maping axi bus ID Note: Don't use the same ID with RGA axi bus ID.2'b11, [31:30].
29:28	RW	0x0	mmu_wid MMU write channel address maping axi bus ID Note: Don't use the same ID with RGA axi bus ID.2'b11, [29:28].
27:24	RW	0x9	mask_rid mask read AXI ID
23:20	RW	0x8	cmd_rid CMD fetch AXI ID
19:16	RW	0x5	dst_wid DST write AXI ID
15:12	RW	0x4	dst_rid DST/LUT/PAT read AXI ID
11:8	RW	0x2	src_cr_rid SRC Cr read AXI ID
7:4	RW	0x1	src_cb_rid SRC Cb read AXI ID
3:0	RW	0x0	src_yrgb_rid SRC YRGB read AXI ID

RGA_MMU_STA_CTRL

Address: Operational Base + offset (0x0018)

RGA MMU statistic ctrl

110/11	NOT THE Statistic cert					
Bit	Attr	Reset Value	Description			

Bit	Attr	Reset Value	Description
31:4	RO	0x0	reserved
3	W1C	0×0	mmu_sta_cnt_clr TLB statistic counter clear(auto clear) 0: no clear 1: clear After be set to 1, this bit will clear by itself 1 cycle later
2	W1C	0x0	mmu_sta_resume TLB statistic resume(auto clear) After be set to 1, this bit will clear by itself 1 cycle later.
1	RW	0×0	mmu_sta_pause TLB statistic pause Note: before reading MMU_TLB_STATISTIC, this bit must be set to 1.
0	RW	0×0	mmu_sta_en TLB statistic enable 0: disable 1: enable

RGA_MMU_STA

Address: Operational Base + offset (0x001c)

RGA MMU statistic data

Bit	Attr	Reset Value	Description
31:16	RO	0x0000	tlb_miss_sta_cnt TLB miss statistic counter
15:0	RO	0x0000	tlb_hit_sta_cnt TLB hit statistic counter

RGA_WORK_CNT

Address: Operational Base + offset (0x0020)

RGA work cycle counter

Bit	Attr	Reset Value	Description
31:27	RO	0x0000	Reserved
26:0	RO	0x0000	Rga_work_cnt Rga work cycle counter

RGA_VERSION

Address: Operational Base + offset (0x0028)

RGA Version num

Bit	Attr	Reset Value	Description
			MAJOR:
31:24	RO	0x0002	RGA1: 1; RGA1_Plus: 2;
			RGA2: 3; RGA2_Lite: 4;
22.16	DO.	0x0001	MINOR;
23:16	RO	0X0001	1: for AUDI;

Rockchip RK3128 Technical Reference Manual Rev 1.0

Bit	Attr	Reset Value	Description
15:0	RO	0x8632	ASCII code:
13.0	NO	0.00032	mmip svn num=8632

RGA_MODE_CTRL

Address: Operational Base + offset (0x0100)

	1	rol register	Description
Bit	Attr	Reset Value	-
			alpha_source_sel
24	DVA	0.0	alpha select for alpha mix mode
31	RW	0x0	0: SRC alpha: SRC*As+DST*(1-As)
			1: DST alpha: SRC*(1-Ad)+DST*Ad
			alpha_zero_key_mode
			ARGB888 alpha zero key mode
			0x000000 would be changed to
30	RW	0x0	0x000100(RGB888)/0x0020(RGB565)for
			ARGB888 to RGBX/RGB565 color key
			0: disable
			1: enable
20	514		cur_cmd_finish_int_en
29	RW	0x0	Current command finished interrupt enable
			endian_swap
28	RW	0x0	Color palette endian swap
			0: big endian
			1: little endian
			dst_alpha_swap
27	RW	0x0	Destination bitmap data alpha swap
		Α,	0: ABGR
			1: BGRA
		_ / /	dst_rb_swap
26	RW	0x0	Destination bitmap data RB swap
	A	1	0: BGR 1: RGB
		7	
			dst_rgb_pack Destination bitmap BGR packed
25	RW	0x0	0: ABGR
			1: BGR packed
4.			dst_data_fmt
			Destination bitmap data format(Collor fill/ROP
7			pattern data format)
24:23	RW	0×0	00: XBGR888/ABGR888
24.23	IXVV	0.00	01: RGB565
			10: ARGB1555
			11: ARGB4444
			pat_mode
			Color fill/ROP4 pattern
22	RW	0x0	0: solid color
			1: pattern color
	1		Tr. pattern color

Bit	Attr	Reset Value	Description
			src_filter_type
			SRC rotation/mirror mode[3:2]: filter type
21:20	RW	0x0	00: nearest neighbor
			01: bi-linear
			10: bi-cubic
			src_rotate_mode
			SRC rotation/mirror mode[1:0]
19:18	RW	0x0	00: bypass
19.10	KVV	UXU	01: rotation
			10: x mirror
			11: y mirror
			src_trans_en
			Source transparency enable bits
17:14	RW	0x0	[3]: A value stencil test enable bit
17.17	IXVV	0.00	[2]: B value stencil test enable bit
			[1]: G value stencil test enable bit
			[0]: R value stencil test enable bit
			src_trans_mode
13	RW	0x0	Source color key mode
		0.00	0: normal stencil test
			1: inverted stencil test
			src_yuv2rgb_mode
			Source bitmap YUV2RGB conversion mode
12:11	RW	0x0	00: BT.601-MPEG
			01: BT.601-JPEG
			10: BT.709
			11: BT.601-MPEG
			src_uv_swap
10	RW	0x0	Source Cb-Cr swap
			0: CrCb
		40	1: CbCr
			src_alpha_swap
9	RW	0×0	Source bitmap data alpha swap
			0: ABGR 1: BGRA
			src_rb_swap
8	RW	0x0	Source bitmap data RB swap 0: BGR
			1: RGB
4			src_data_fmt
			Source bitmap data format
			0000: XBGR888/ABGR888
			0001: RGB565
			0010: ARGB1555
			0010: ARGB1333 0011: ARGB4444
			0100: YUV422SP
7:4	RW	0x0	0101: YUV422P
			0110: YUV420SP
			0111: YUV420P
			1000: 1BPP (color palette)
			1001: 2BPP (color palette)
			1010: 4BPP (color palette)
			1011: 8BPP (color palette)
	1	1	

Bit	Attr	Reset Value	Description	
			src_rga_pack	
3	RW	0×0	Source bitmap RGB packed	
٥	KVV	UXU	0: ABGR	
			1: BGR packed	
			render_mode	
			RGA 2D render mode	
			000: Bitblt	
			001: Color palette	
2:0	DW	, ,,,,,,,	010: Color fill (pattern fill)	
	RW		011: Line/point drawing	
			100: Blur/sharp filter	
			101: Pre-scaling	

110: Update palette LUT 111: Update pattern buffer

RGA_SRC_Y_MST

Address: Operational Base + offset (0x0104) Source image Y/RGB/line drawing start addr

Bit	Attr	Reset Value	Description
31:0	RW	0×00000000	src_y_mst RGA source image Y/RGB start address register

RGA_SRC_CB_MST

Address: Operational Base + offset (0x0108)

Source image Cb/Cbr start addr

Bit	Attr	Reset Value	Description
31:0	RW	0×00000000	src_cb_mst RGA source image Cb/Cbr start address register source image Cb start address(YUV422/420-P); source image Cb/Cr start address(YUV422/420-SP); mask start address in ROP4 mode

RGA_SRC_CR_MST

Address: Operational Base + offset (0x010c) Source image Cr/color palette start addr

Bit	Attr	Reset Value	Description
31:0	RW		src_cr_mst source image Cr start address(YUV422/420-P)

RGA_SRC_VIR_INFO

Address: Operational Base + offset (0x0110)

Source image virtual width

Bit	Attr	Reset Value	Description
31:14	RO	0x0	reserved
13:0	RW	0x0000	src_vir_stride source image virtual stride(words)

RGA_SRC_ACT_INFO

Address: Operational Base + offset (0x0114)

Source image active width/height

Bit	Attr	Reset Value	Description
31:29	RO	0x0	reserved
28:16	RW	0x0000	src_act_height source image active height
15:13	RO	0x0	reserved
12:0	RW	0x0000	src_act_width source image active width

RGA_SRC_X_PARA

Address: Operational Base + offset (0x0118)

Source image horizontal scaling/rotation parameter

Bit	Attr	Reset Value	Description
31:16	RW	0x0000	src_h_para1 Source image horizontal scaling/rotation parameter1 sin(a)/ZoomX (signed 2.14)
15:0	RW	0x0000	src_h_para0 Source image horizontal scaling/rotation parameter0 cos(a)/ZoomX (signed 2.14)

RGA_SRC_Y_PARA

Address: Operational Base + offset (0x011c) Source image vertical scaling/rotation parameter

Bit	Attr	Reset Value	Description
31:16	RW	0x0000	src_v_para1 Source image vertical scaling/rotation parameter1 cos(a)/ZoomY (signed 2.14)
15:0	RW	0×0000	src_v_para0 Source image vertical scaling/rotation parameter0 -sin(a)/ZoomY (signed 2.14)

RGA_SRC_TILE_XINFO

Address: Operational Base + offset (0x0120)Source tile start point coordinate, Source tile width

Bit	Attr	Reset Value	Description
31:16	RW	0x0000	src_tile_width Source tile width (unsigned 5.11)
15:0	RW	0×0000	src_tile_xst Source tile start point x coordinate (signed13.3)

RGA_SRC_TILE_YINFO

Address: Operational Base + offset (0x0124) Source tile start point coordinate, Source tile height

Bit	Attr	Reset Value	Description
31:16	RW	0x0000	src_tile_height Source tile height (unsigned 5.11)
15:0	RW	0×0000	src_tile_yst Source tile start point y coordinate (signed13.3)

RGA_SRC_TILE_H_INCR

Address: Operational Base + offset (0x0128)Source tile horizontal X/Y increment value

Bit	Attr	Reset Value	Description
31:16	RW	0x0000	src_h_tile_y_incr Source horizontal tile Y increment value (signed 6.10)
15:0	RW _	0×0000	src_h_tile_x_incr Source horizontal tile X increment value (signed 6.10)

RGA SRC TILE V INCR

Address: Operational Base + offset (0x012c) Source tile vertical X/Y increment value

Bit	Attr	Reset Value	Description
31:16	RW	0×0000	src_v_tile_y_incr Source vertical tile Y increment value (signed 6.10)
15:0	RW	0×0000	src_v_tile_x_incr Source vertical tile X increment value (signed 6.10)

RGA_SRC_TILE_OFFSETX

Address: Operational Base + offset (0x0130)

Source tile start point x for DST tile start point remap

Bit	Attr	Reset Value	Description
31:19	RO	0x0	reserved
18:0	RW	0×00000	src_tile_xoff Source tile start point offset X for DST tile start point remap(unsigned 5.14)

RGA_SRC_TILE_OFFSETY

Address: Operational Base + offset (0x0134)

Source tile start point y for DST tile start point remap

Bit	Attr	Reset Value	Description
31:19	RO	0x0	reserved
18:0	RW	0×00000	src_tile_yoff Source tile start point offset Y for DST tile start point remap(unsigned 5.14)

RGA_SRC_BG_COLOR

Address: Operational Base + offset (0x0138)

Source image background color

Bit	Attr	Reset Value	Description
31:0	RW	0×00000000	src_bg_color Source image background color "0" bit color for mono expansion.

RGA_SRC_FG_COLOR

Address: Operational Base + offset (0x013c)

Source image foreground color

Bit	Attr	Reset Value	Description
31:0	RW	0×00000000	src_fg_color Source image foreground color "1" bit color for mono expansion. Line/point color, Color fill color, Pan color

RGA_SRC_TR_COLOR0

Address: Operational Base + offset (0x0140)Source image transparency color min value

Bit	Attr	Reset Value	Description
31:24	RW	0x00	src_trans_a_min source image transparency color A min value
23:16	RW	0x00	src_trans_b_min source image transparency color B min value

Rockchip RK3128 Technical Reference Manual Rev 1.0

Bit	Attr	Reset Value	Description
15:8	RW	0x00	src_trans_g_min source image transparency color G min value
7:0	RW	0x00	src_trans_r_min source image transparency color R min value

RGA_CP_GR_A

Address: Operational Base + offset (0x0140) RGA color gradient fill step register (color fill mode)

Bit	Attr	Reset Value	Description
31:16	RW	0x0000	a_gr_y Y gradient value of Alpha (signed 8.8)
15:0	RW	0x0000	a_gr_x X gradient value of Alpha (signed 8.8)

RGA_SRC_TR_COLOR1

Address: Operational Base + offset (0x0144)

Source image transparency color max value, Color gradient fill st

Bit	Attr	Reset Value	Description
31:24	RW	0x00	src_trans_a_max source image transparency color A max value
23:16	RW	0x00	src_trans_b_max source image transparency color B max value
15:8	RW	0x00	<pre>src_trans_g_max source image transparency color G max value</pre>
7:0	RW	0×00	src_trans_r_max source image transparency color R max value

RGA_CP_GR_B

Address: Operational Base + offset (0x0144)

RGA color gradient fill step register (color fill mode)

Rit Attr Reset Value Description

Bit	Attr	Reset Value	Description
31:16	RW	0x0000	b_gr_y Y gradient value of Blue (signed 8.8)
15:0	RW	0x0000	b_gr_x X gradient value of Blue (signed 8.8)

RGA_LINE_DRAW

Address: Operational Base + offset (0x0148)

Point/line drawing setting

Bit	Attr	Reset Value	Description
31	RW	0×0	line_draw_aa Line drawing Anti-alising operation 0: disable 1: enable
30	RW	0×0	line_draw_last_point_en Line drawing last point drawing 0: Don't draw 1: Draw
29	RW	0x0	line_draw_semi_dir Direction of semi-major axis 0: Increase 1: Decrease
28	RW	0×0	line_draw_major_dir Direction of major axis 0: Increase 1: Decrease
27:16	RW	0×000	line_draw_incr Line drawing X/Y delta step (unsigned 0.12) X delta step value if X is major axis; Y delta step value if Y is major axis;
15:12	RW	0x0	line_draw_width Line width (1~16 pixel)
11	RW	0x0	line_draw_dir Line drawing direction 0: X is major axis 1: Y is major axis
10:0	RW	0×000	line_draw_length Line drawing X/Y length of line (unigned 11) X length if X is major axis Y length if Y is major axis

RGA_PAT_ST_POINT

Address: Operational Base + offset (0x0148)

RGA pattern start point

KOA pattern start point				
Bit	Attr	Reset Value	Description	
31:8	RO	0x0	reserved	
7:0	RW	0x00	pat_st_point Pattern start point in pattern ram	

RGA_DST_MST

Address: Operational Base + offset (0x014c)

Destination image start addr

Bit	Attr	Reset Value	Description
DIC	766	INCOCK VALUE	Description

Bit	Attr	Reset Value	Description
31:0	RW	0×00000000	dst_mst destiniation image RGB start address source image color palette table start address(color palette mode)

RGA_DST_VIR_INFO

Address: Operational Base + offset (0x0150)

Destination image virtual width

Bit	Attr	Reset Value	Description
31:28	RO	0x0	reserved
27:16	RW	0×000	mask_vir_stride mask image virtual stride[6:0] (words) destination image virtual height[11:0] for line point drawing
15:12	RO	0x0	reserved
11:0	RW	0x000	dst_vir_stride destination image virtual stride(words)

RGA_DST_CTR_INFO

Address: Operational Base + offset (0x0154)

Destination image control window active width/height

	Describation image control window active width/height				
Bit	Attr	Reset Value	Description		
31:28	RO	0x0	reserved		
27:16	RW	0x000	dst_ctrl_win_height destination image control window height (11bits) Start Y in line drawing mode (11bits) Pre_scaling active height in pre_scaling mode (12bits)		
15:12	RO	0x0	reserved		
11:0	RW	0×000	dst_ctrl_win_width destination image control window width (11bits) Start X in line drawing mode (11bits) Pre_scaling active width in pre_scaling mode (12bits)		

RGA_ALPHA_CON

Address: Operational Base + offset (0x0158)

Alpha blending/ROP mode register

Bit	Attr	Reset Value	Description
		0x0	ratate_aa
21	RW		Rotation AA mode
31	KVV		0:no AA
			1:AA

Bit	Attr	Reset Value	Description
30	RW	0×0	gr_cal_mode Gradient calculation mode 0:clip 1:not-clip
29	RW	0x0	dither_down_en Dither_down_en 0:disable 1:enable
28	RW	0x0	alpah_cal_sel Alpha_cal_sel 0:alpha' = alpha + (alpha>>7) 1:alpha' = alpha
27:26	RW	0x0	bs_filter_type Blur/sharp Filter type 00:weakest 01:weaker 10:stronger 11:strongest
25	RW	0x0	bs_mode Blur/sharp filter mode 0: Blur 1: sharp
24	RW	0×0	pre_scl_yuv_out_fmt Pre-scale YCbCr output format 0: The same with source format 1: all is semi-planar
23:22	RW	0x0	pre_scl_v_ratio Pre_scaler vertical scaling ratio: 00: 1 01: 1/2 10: 1/4 11: 1/8
21:20	RW	0×0	pre_scl_h_ratio Pre_scaler horizontal scaling ratio: 00: 1 01: 1/2 10: 1/4 11: 1/8
19:18	RW	0x0	rop_mode ROP mode select 00: ROP 2 01: ROP 3 10: ROP 4
17	RW	0×0	fading_en Fading enable 0: disable 1: enable
16	RW	0x0	mix_alpha_mode Mix alpha mode or porter-duff alpha mode

Bit	Attr	Reset Value	Description
			user_set_alpha User set alpha constant
15:8	RW	0x00	value/fading_alpha_value
7:4	RW	0×0	port_duff_mode Porter-duff mode 0: CLEAR 1: SRC 2: DST 3: SRC OVER 4: DST OVER 5: SRC IN 6: DST IN 7: SRC OUT 8: DST OUT 9: SRC ATOP 10: DST ATOP 11: XOR
3:2	RW	0x0	alpah_mode Per pixel alpha or user set alpha 00: user set alpha 01: per pixel alpha 10: per pixel alpha & user set alpha 11: un-defined
1	RW	0x0	alpha_rop_sel Alpha or ROP sel: 0: alpha 1: ROP
0	RW	0x0	alpha_rop_en Alpha or ROP enable 0: disable 1: enable

RGA_PAT_CON

Address: Operational Base + offset (0x015c)

Pattern size/offset

Bit	Attr	Reset Value	Description
31:24	RW	0x00	pat_yoff Pattern y offset
23:16	RW	0x00	pat_xoff Pattern x offset
15:8	RW	0x00	pat_height Pattern height
7:0	RW	0×00	pat_width Pattern width Pattern total number when doing pattern load

RGA_DST_VIR_WIDTH

Address: Operational Base + offset (0x015c)

Register0000 Abstract

Bit	Attr	Reset Value	Description
31:12	RO	0x0	reserved
11:0	RW		dst_vir_width_pixel destination image virtual width(pixel)

RGA_ROP_CON0

Address: Operational Base + offset (0x0160)

Raster operation code0 control register

Bit	Attr	Reset Value	Description
31:24	RO	0x0	reserved
23:0	RW	0x000000	rop3_code0 Rop3 code 0 control bits

RGA_CP_GR_G

Address: Operational Base + offset (0x0160)

Color gradient fill step of green

Bit	Attr	Reset Value	Description
31:16	RW	0x0000	g_gr_y Y gradient value of Green (signed 8.8)
15:0	RW	0x0000	g_gr_x X gradient value of Green (signed 8.8)

RGA_PRESCL_CB_MST

Address: Operational Base + offset (0x0160)RGA pre-scale Cb destination start addr.

Bit	Attr	Reset Value	Description
31:0	RW		pre_scl_uv_dst_mst Pre-scale Cb/Cr destination start addr

RGA_ROP_CON1

Address: Operational Base + offset (0x0164) Raster operation code1 control register

Bit	Attr	Reset Value	Description
31:24	RO	0x0	reserved
23:0	RW		rop3_code1 Rop3 code 1 control bits

RGA_CP_GR_R

Address: Operational Base + offset (0x0164)

Color gradient fill step of red

	_		
Di∔	\ \ ++ \	Docot Value	Description
Bit	Attr	Reset Value	Description

Bit	Attr	Reset Value	Description
31:16	RW	0x0000	r_gr_y X gradient value of Red (signed 8.8)
15:0	RW	0x0000	r_gr_x X gradient value of Red (signed 8.8)

RGA_PRESCL_CR_MST

Address: Operational Base + offset (0x0164) RGA pre-scale Cr destination start addr

Bit	Attr	Reset Value	Description	A
31:0	RW		pre_scl_v_dst_mst Pre-scale Cr destination start addr	

RGA_MMU_CTRL

Address: Operational Base + offset (0x0168)

MMU control register

Bit	Attr	Reset Value	Description
			fading_b
31:24	RW	0x00	Fading offset B value
			X Y
			fading_g
23:16	RW	0x00	Fading offset G value
			fading_r
15:8	RW	0x00	Fading offset R value
7:6	DO.	0.40	was a wood
7:6	RO	0x0	reserved
			mmu_page_table_size
			RGA MMU Page table size
5:4	RW	0x0	00: 1KB page
			01: 2KB page
	A	1	10: 4KB page
		7	11: 8KB page
			cmd_flush_en
	RW	/	MMU TLB CMD channel flush enable bit (auto
2		0×0	clear)
3			00: 1KB page
			01: 2KB page
			10: 4KB page
			11: 8KB page
			dst_flush_en
		0x0	MMU TLB DST channel flush enable bit (auto
2	RW		clear)
			0: no flush
			1: flush
			src_flush_en
	RW	0×0	MMU TLB SRC channel flush enable bit (auto
1			clear)
			0: no flush
			1: flush

Bit	Attr	Reset Value	Description
0	RW	0x0	mmu_en RGA MMU enable

RGA_MMU_TLB

Address: Operational Base + offset (0x016c)

RGA MMU TLB base address

Bit	Attr	Reset Value	Description
31:0	RW	0x00000000	mmu_tlb_addr RGA MMU TLB base address(word)

RGA_YUV_OUT_CFG

Address: Operational Base + offset (0x170) RGA Destination output configuration

bit	Attr	output configur Reset Value	Description
31:15	RO	0x0	Reserved
14:8	RW	0x0	sw_axi_rw_align_e_n AXI WR/RD Align in line scan; Suggested value=7'b0, Align enable; [6:0] each bit value: 0, enable; 1: disable; [6]: DST BGR565/4444/1555 Read align disable [5]: DST ABGR888 Read align disable [4]: DST BGR565/4444/1555 Write align disable [3]: DST ABGR888 Write align disable [2]: SRC Y channel read Rlign disable [1]: SRC BGR565/4444/1555 Read align disable [0]: SRC ABGR888 Read align disable
7	RW	0x0	sw_cp_alpha_bit_sel alpha bits width select for ColorPalette; default=1'b0; 1: 1bit alpha; 0: 8bit alpha;
6	RW	0x0	sw_dst_csc_clip BGR2YUV Clip mode(from 0~255 clip to 36~235) 1: clip enable; 0: unclip
5:4	RW	0x1	sw_dst_csc_mode DST bitmap RGB2YUV conversion mode 00: Bypass mode, only used in y2y mode 01: BT.601-range0 10: BT.601-range1 11: BT.709-range0
3	RW	0x0	sw_dst_uv_swap Destination Cb-Cr swap 0: CrCb 1: CbCr
2	RW	0x0	reserved
1	RW	0x0	sw_dst_yuv_fmt Destination bitmap data format 0: YUV422SP 1: YUV420SP
0	RW	0x0	sw_dst_yuv_en Destination YUV output enable, Could not used

Rockchip RK3128 Technical Reference Manual Rev 1.0

	Pre_scaling/Line-point drawing and Blur/Sharp,
	Alpha and ROP.
	1: enable;
	0: disable;

RGA DST UV MST

Address: Operational Base + offset (0x174)

RGA Destination image UV start addr

bit A	ttr	Reset Value	Description
31:0 R	W	0x0	sw_dst_uv_mst destiniation image UV start address

19.5 Programming Guide

19.5.1 Register Partition

There are two types of register in RGA. The first 8 registers (0x0 - 0x1C) are general registers for system configuration including command mode, command parameter, RGA status, general interrupts. The other registers (range from $0x100\sim0x178$) are command registers for command codes.

Fig. 19-8 HDMI TX Software Main Sequence Diagram

19.5.2 Command Modes

RGA has two command modes: slave mode and master mode. In salve mode (RGA_SYS_CTRL[2] = 1′b0), 2D graphic command only could be run one by one. CPU set all the command registers in RGA and then start RGA running by setting RGA_SYS_CTRL[2] to `1′. In master mode (RGA_SYS_CTRL[2] = 1′b1), 2D graphic commands could be run sequentially. After setting command's number to RGA_CMD_CTRL[12:3], writing `1′ to RGA_CMD_CTRL[0] will start the command fetch, then Internal command DMA fetch commands from external command line.

Command line is a collection of several command codes with continuous address. At the first start, the command start address (RGA_CMD_ADDR) and command number (RGA_CMD_CTRL[12:3]) should be set, then write '1' to cmd_line_st (RGA_CMD_CTRL[0]) to start the command line fetch. Incremental command is supported by setting cmd_incr_num (RGA_CMD_CTRL[12:3]) and cmd_incr_valid (RGA_CMD_CTRL[1]=1'b1)

Fig. 19-9 RGA command line and command counter

19.5.3 Command Sync

In slave command mode, command sync is controlled by CPU.

In master command mode, user can enable the current_cmd_int (RGA_MODE_CTRL[25] = 1'b1) command by command to generate a interrupt at the end point of target command operation.

Fig. 19-10 RGA command sync generation

