

OpenMAX Development Layer API Specification

Version 1.0.1

Copyright © 2005-06, The Khronos Group Inc.

June 30th, 2006

Document version 1.0.1


Version	Ref.	Version Information
1.0		Originate
1.0.1		Minor clarifications and bug fixes; motion compensation primitives added to domain omxVC


Copyright © 2005-06 The Khronos Group Inc. All Rights Reserved.

This specification is protected by copyright laws and contains material proprietary to the Khronos Group, Inc. It or any components may not be reproduced, republished, distributed, transmitted, displayed, broadcast, or otherwise exploited in any manner without the express prior written permission of the Khronos Group. You may use this specification for implementing the functionality therein, without altering or removing any trademark, copyright or other notice from the specification, but the receipt or possession of this specification does not convey any rights to reproduce, disclose, or distribute its contents, or to manufacture, use, or sell anything that it may describe, in whole or in part.

Khronos Group grants express permission to any current Promoter, Contributor or Adopter member of Khronos to copy and redistribute UNMODIFIED versions of this specification in any fashion, provided that NO CHARGE is made for the specification and the latest available update of the specification for any version of the API is used whenever possible. Such distributed specification may be reformatted AS LONG AS the contents of the specification are not changed in any way. The specification may be incorporated into a product that is sold as long as such product includes significant independent work developed by the seller. A link to the current version of this specification on the Khronos Group website should be included whenever possible with specification distributions.

Khronos Group makes no, and expressly disclaims any, representations or warranties, express or implied, regarding this specification, including, without limitation, any implied warranties of merchantability or fitness for a particular purpose or non-infringement of any intellectual property. Khronos Group makes no, and expressly disclaims any, warranties, express or implied, regarding the correctness, accuracy, completeness, timeliness, and reliability of the specification. Under no circumstances will the Khronos Group, or any of its Promoters, Contributors or Members or their respective partners, officers, directors, employees, agents or representatives be liable for any damages, whether direct, indirect, special or consequential damages for lost revenues, lost profits, or otherwise, arising from or in connection with these materials.

SAMPLE CODE, EXAMPLES, and INFORMATIVE TEXT as identified herein, are expressly depicted herein with a "grey" watermark and are included for illustrative purposes only and are expressly outside of the Scope as defined in Attachment A - Khronos Group Intellectual Property (IP) Rights Policy of the Khronos Group Membership Agreement. A Member or Promoter Member shall have no obligation to grant any licenses under any Necessary Patent Claims covering SAMPLE CODE, EXAMPLES, and INFORMATIVE TEXT.

Khronos and OpenMAX are trademarks of the Khronos Group Inc.

Version 1.0.1 – Jun 30, 2006


Table of Contents

1.0 Overview	. 1
1.1 Introduction	1
1.1.1 About the Khronos Group	
1.1.2 A Brief History of OpenMAX	
1.2 The OpenMAX Development Layer	1
1.2.1 Software Landscape	1
1.2.2 The Interface	2
1.3 Definitions	2
1.4 Authors	4
1.5 Document Organization	5
1.6 API Conventions	5
1.6.1 Function Naming	5
1.6.2 Function Arguments	
1.6.3 Data Types	
1.6.4 Qm.n Format	
1.6.5 Qm.n Notation Convention	
1.6.6 Scaling, Saturation, and Rounding Conventions	
1.6.7 Function Variants	
1.6.9 Implementation-Dependent Data Structures	
•	
1.7 Implementation Methodologies	
1.8 Accuracy Criteria	
2.0 Signal Processing′	16
2.1 Data Structures	16
2.2 Functions	16
2.2.1 Vector Manipulation	16
2.2.1.1 Block Copy	
2.2.2 Vector Arithmetic	
2.2.2.1 Dot Product	
2.2.2.2 Block Exponent	
2.2.3 Filtering	
2.2.3.1 FIR Filters	
2.2.3.2 IIR Filters	
2.2.3.3 Biquad IIR Filters	


2.2.3.4 Median Filters	27
2.2.3.5 Filtering Usage Examples	28
2.2.4 FFT	32
2.2.4.1 FFT Helper Functions	32
2.2.4.2 FFT for Complex-Valued Signals	35
2.2.4.3 Example, FFT for Complex-Valued Signals	38
2.2.4.4 FFT for Real-Valued Signals	
2.2.4.5 Example, FFT for Real-Valued Signals	41
3.0 Audio Coding	
3.1 MP3 Decoder Sub-Domain (omxACMP3)	
3.1.1 Constants	44
3.1.2 Data Structures	44
3.1.2.1 Frame Header	44
3.1.2.2 Side Information	45
3.1.2.3 Long Block Scalefactor Band Table	46
3.1.2.4 Short Block Scalefactor Band Table	
3.1.2.5 Scalefactor Band Mixed Block Partition Table	
3.1.2.6 Buffer Conventions	51
3.1.2.6.1 Bitstream Buffers	51
3.1.3 Functions	52
3.1.3.1 Bitstream Unpacking	
3.1.3.2 Huffman Decoding	
3.1.3.3 Inverse Quantization	
3.1.3.4 Synthesis Filterbank	
3.2 AAC-LC/LTP Decoder Sub-Domain (omxACAAC).	63
3.2.1 Constants	63
3.2.2 Data Structures	
3.2.2.1 ADIF Header	
3.2.2.2 ADTS Frame Header	
3.2.2.3 Individual Channel Stream Side Information	
3.2.2.4 Program Configuration Element	
3.2.2.5 LTP Information	
3.2.2.6 Channel Pair Element	68
3.2.2.7 Channel Information	
3.2.3 Functions	69
3.2.3.1 Bitstream Unpacking	69
3.2.3.2 Inverse Quantization	
3.2.3.3 Joint Stereo Decoding	
3.2.3.4 Temporal Noise Shaping	
3.2.3.5 Synthesis Filterbank	
3.2.3.6 Perceptual Noise Substitution	
3.2.3.7 Long-Term Prediction	87/


3.2.3.8 Huffman Decoding	91
4.0 Image Processing	94
4.1 Common Definitions	
4.1.1 Image Representation	
4.1.2 Image Processing Models	
4.1.3 Neighborhood Operations	
4.1.4 Rectangle or Region of Interest	
4.1.5 Data Types and Enumerators	97
4.1.5.1 Rotations	97
4.1.5.2 Rectangle	
4.1.5.3 Point	
4.1.5.4 Size	
4.2 Bitmap Manipulation Sub-Domain (omxIPBM)	
4.2.1 Functions	
4.2.1.1 Block Copy	
4.2.1.2 Arithmetic	
4.2.1.3 Mirror	
4.3 Pre- and Post-Processing Sub-Domain (omxIPPP)	103
4.3.1 Functions	103
4.3.1.1 Filtering	103
4.3.1.2 Statistical	108
4.3.1.3 Deblocking	
4.4 Color Space Conversion Sub-Domain (omxIPCS)	113
4.4.1 Definitions	113
4.4.1.1 Color Space Conversions	
4.4.1.2 Color Space Subsampling	
4.4.2 Data Structures and Enumerators	114
4.4.2.1 Interpolation Schemes	
4.4.2.2 Color Spaces	114
4.4.3 Functions	115
4.4.3.1 YCbCr to RGB	115
4.4.3.2 Color Twist	
4.4.3.3 Integrated CSC/Rotate/Integer Resize	
4.4.3.4 Integrated Rotate/Fractional Resize	
4.4.3.5 Integrated CSC/Rotate/Fractional Resize	
4.4.3.6 Integrated CSC/Rotate	
4.4.3.7 JPEG-Specific RGB to YCbCr with Integrated Level Shift	
4.4.5.6 JI EG-Specific I Coci to KGD with integrated Level Shift	13/


5.0 Image Coding	139
5.1 JPEG Sub-domain (omxICJP)	
5.1.1 Definitions	
5.1.1.1 JPEG Coefficient Buffer Organization	
5.1.1.2 Image Representation	
5.1.2 Data Structures	
5.1.3 Functions	
5.1.3.1 Copy with Padding	
5.1.3.2 Forward DCT and Quantization	
5.1.3.3 Inverse DCT and Inverse Quantization	
5.1.3.4 Huffman Encoding	
5.1.3.5 Huffman Decoding	155
6.0 Video Coding	159
6.1 Common Sub-Domain (omxVCCOMM)	
6.1.1 Data Structures and Enumerators	
6.1.1.1 Motion Vectors	159
6.1.1.2 Rectangle	159
6.1.2 Buffer Conventions	160
6.1.2.1 Bitstream Buffers	160
6.1.3 Encoder/Decoder Functions	161
6.1.3.1 Interpolation	
6.1.3.2 Frame Expansion	
6.1.3.3 Block Copy	
6.1.4 Encoder Functions	164
6.1.4.1 Motion Estimation	164
6.2 MPEG-4 Simple Profile Sub-Domain (omxVCM4P2)	169
6.2.1 Data Structures and Enumerators	169
6.2.1.1 Direction	
6.2.1.2 Bilinear Interpolation	169
6.2.1.3 Neighboring Macroblock Availability	
6.2.1.4 Video Components	
6.2.1.5 MacroblockTypes	
6.2.1.6 Coordinates	
6.2.1.7 Motion Estimation Algorithms	
6.2.1.8 Motion Estimation Parameters	
6.2.2 Buffer Conventions	
6.2.2.1 Pixel Planes	
6.2.2.3 Quantization Parameter	
6.2.2.4 Coefficient buffers	


6.2.3 Encoder/Decoder Functions	177
6.2.3.1 Motion Vector Prediction	
6.2.3.2 Inverse DCT	178
6.2.4 Encoder Functions	179
6.2.4.1 Motion Estimation Helper	
6.2.4.2 Motion Estimation, Low-Level	
6.2.4.3 MotionEstimation, High-Level	184
6.2.4.4 DCT and Quantization	186
6.2.4.5 Motion Vector Encoding and VLC	190
6.2.5 Decoder Functions	193
6.2.5.1 Motion Vector Decoding	193
6.2.5.2 VLC Decoding/Inverse Zig-Zag Scan	194
6.2.5.3 Inverse Quantization	197
6.2.5.4 Inverse Quantization/Zig-Zag Scan/DCT	
6.2.5.5 Motion Compensation	201
6.2.6 Limitations	202
6.3 MPEG-4 Part 10 (H.264) Sub-Domain (omxVCM4P10)	202
6.3.1 Data Structures and Enumerators	
6.3.1.1 Intra 16x16 Prediction Modes	
6.3.1.2 Intra 4x4 Prediction Modes	
6.3.1.3 Chroma Prediction Modes	
6.3.1.4 Motion Estimation Modes	
6.3.1.5 Macroblock Types	
6.3.1.6 Sub-Macroblock Types	
6.3.1.7 Variable Length Coding (VLC) Information	
6.3.1.8 Macroblock Information	
6.3.1.9 Motion Estimation Parameters	
6.3.2 Buffer Conventions	206
6.3.2.1 Neighboring Macroblock Availability	
6.3.2.2 Coefficient-Position Pair Buffer	
6.3.3 Encoder/Decoder Functions.	
6.3.3.1 Intra Prediction	
6.3.3.2 Interpolation	
6.3.3.3 Deblocking	
6.3.4 Decoder Functions	
6.3.4.1 CAVLC Decoding	
6.3.4.2 Inverse Quantization/Transform/Add Residual	
6.3.5 Encoder Functions	
6.3.5.1 Motion Estimation Helper	
6.3.5.2 Motion Estimation , Low-Level	
6.3.5.3 Motion Estimation , High-Level	
6.3.5.4 SAD/SATD	
6.3.5.5 Interpolation	


6.3.5.6 Transform and Quantization	237
6.3.5.7 Transform and Compensation	239
6.3.5.8 Compensation, Transform, and Quantization	
6.3.5.9 VLC	
7.0 Concurrency Mechanisms	243
7.1 Asynchronous DL (aDL)	
7.1.1 Overview	
7.1.2 Upgrading DL API to aDL API	
7.1.3 aDL Control APIs	
7.1.3.1 omxaDL_Control	245
7.1.3.2 omxaDL_RegisterIndex	
7.1.3.3 Parameter Controls	
7.1.4 Errors	
7.1.5 Example of Utilization	253
aDL Code Examples	
7.1.5.1 Simple Example	
7.1.5.2 RegisterIndex Setup Example	
7.1.5.3 Concurrent Chains Example	
7.2 Integrated DL (iDL)	257
7.2.1 Overview	257
7.2.2 Upgrading a DL codec to an iDL codec	257
7.2.3 iDL Concurrent Execution	258
7.2.4 Errors	258
7.2.5 Example of Utilization	258
A Optional Extensions (DLx)	262
A.1 Overview	
A.1.1 Purpose	
A.1.2 Scope	
A.1.3 Compliance	
A.2 Image Processing, Pre-Processing/Post-Pr	
Domain (omxIPPP) and Color Space Conversio	
(omxIPCS)	262
A.2.1 Data Structures	
A.2.1.1 OMXIPCSGammaTableType	
A.2.1.2 OMXIPCSRawPixProcCfg_P3R	
A.2.1.3 OMXIPCSRGBSensorCfg	
A / I A LIWIX IPL SK9WPIYPTOPSNOP P4R	76/1


	A.2.2 Functions, omxIPCS Sub-Domain	264
	A.2.2.1 Raw Pixel Processing	264
	Gamma Correction Requirements	268
	A.2.3 Functions, omxIPPP Sub-Domain	269
	A.2.3.1 Dering	269
A.3	Image Coding, JPEG Sub-Domain (omxICJP)	270
	A.3.1 Encoder Functions	270
	A.3.1.1 Integrated Forward DCT + Quantization	270
	A.3.2 Decoder Functions	271
	A.3.2.1 Integrated Inverse Quantization + Inverse DCT	
A.4	Image Coding, JPEG2K Sub-Domain (omxICJP2K)	
	A.4.1 Encoder/Decoder Functions	272
	A.4.1.1 Discrete Wavelet Transform Helper	
	A.4.2 Encoder Functions	
	A.4.2.1 Forward DWT	
	A.4.3 Decoder Functions	277
	A.4.3.1 Inverse DWT	
A.5	Video Coding, Common (omxVCCOMM) and MPEG-4	
	xVCM4P2) Sub-Domains	281
()	A.5.1 Data Structures and Enumerators	
	A.5.1.1 Transparent Status	
	A.5.1.2 OMXSadmultipleParam	
	A.5.1.3 OMXSadmultipleInterpParam	
	A.5.1.4 OMXSoSmultipleInterpParam	
	A.5.2 Encoder/Decoder Functions	
	A.5.2.1 Frame Expansion	
	A.5.2.2 Inverse DCT	
	A.5.3 Encoder Functions	
	A.5.3.1 Forward DCT	
	A.5.3.2 Motion Estimation	
	A.5.4 Decoder Functions	
	A.5.4.1 Inverse Quantization	
	A.5.4.2 Integrated IDCT + Inverse Quantization	
	A.5.4.3 Motion Vector Decoding	
	A.5.4.5 Context-Based Arithmetic Decoding	
	A.5.4.6 Padding	305
A.6	Video Coding, H.264 Sub-Domain (omxVCM4P10)	309
	A.6.1 Decoder Functions	
	A.6.1.1 Inverse Quantization + Inverse Integer Transform	309
	A.6.1.2 Deblocking	310


List of Tables

Table 1-5: Enumerated OpenMAX DL Return Codes	1-13
Table 3-1: MP3 Macro and Constant Definitions	3-44
Table 3-2: Long Block Scalefactor Band Table Organization	3-47
Table 3-3: Short Block Scalefactor Band Table Organization	
Table 3-4: Scalefactor Band Mixed Block Partition Table Organization	3-50
Table 3-5:OMX StsErr List	3-57
Table 3-6: OMX StsErr List	3-60
Table 3-7: AAC-LC/LTP Constants	3-63
Table 3-8: plcsInfo Members Modified Conditionally by DecodeChanPairElt	3-74
Table 3-9: pChanPairElt Members Modified Conditionally by DecodeChanPairElt	
Table 3-10: *(pChanInfo->pIcsInfo) Members Modified Conditionally by NoiselessDecod	der When
Input Parameter commonWin==0	3-92
Table 4-1: Memory Organization for Interleaved (Pixel-Oriented) Color Space Data	4-95
Table 4-2: Memory Organization for Planar Color Space Data	4-96
Table 4-3: Arithmetic Operators	4-101
Table 4-4: FIR Filtering Definition	
Table 4-5: Median Filtering Definition	
Table 4-6: Statistical Moments Definitions	4-108
Table 4-7: Color Model Conversions	4-113
Table 4-8: Color Conversion Subsampling Conventions	4-114
Alignment requirements	
Gamma Table Usage	
Gamma Tables and Indexes	A-268


Table of Figures

Figure 1-1: Qm.n Representation	1-9
Figure 1-2: Q3.4 Format	
Figure 1-3: Q0.15 with OMX S16	
Figure 1-4: Q16.15 Example with OMX_S32	
Figure 2-1: Combined Coefficient Vector Organization	
Figure 4-1: Image, ROI, and Offsets	
Figure 5-1: Interleaved and Non-Interleaved Image Data Formats	5-140
Figure 5-2: Rectangle Of Interest (ROI) for Encoding Procedure	5-141
Figure 6-1: Motion Vector Limiting	6-167
Figure 6-2: Pixel Plane, VOL, and VOP	
Figure 6-3: Row/Column Coefficient Buffer Updates for A Single Block	6-174
Figure 6-4: Row/Column Coefficient Buffer Updates for A Complete Macroblock	6-175
Figure 6-5: Neighboring Macroblock Availability	6-206
Figure 6-6: Coefficient-Position Pair Buffer Definition	6-207


1.0 Overview

1

1.1 Introduction

This document defines the Application Programming Interface (API) for the OpenMAX Development Layer (DL). Published as an open standard by the Khronos Group, the DL provides a set of low-level primitives to ensure portability across processors and hardware acceleration units for audio, video, and imaging codecs used within embedded and/or mobile devices. The principal goal of the DL is to enable portability of silicon acceleration for rich media codecs across diverse processor and acceleration hardware architectures by providing an essential set of "hotspot" primitives.

1.1.1 About the Khronos Group

The Khronos Group is a member-funded industry consortium focused on the creation of open standard APIs to enable the authoring and playback of dynamic media on a wide variety of platforms and devices. All Khronos members are able to contribute to the development of Khronos API specifications, are empowered to vote at various stages before public deployment, and are able to accelerate the delivery of their multimedia platforms and applications through early access to specification drafts and conformance tests. The Khronos Group is responsible for open APIs such as OpenGL ES, OpenML, and OpenVG.

1.1.2 A Brief History of OpenMAX


The OpenMAX set of APIs was originally conceived as a method of enabling portability of codecs and media applications with the mobile device landscape. Brought into the Khronos Group in mid 2004 by a handful of key mobile hardware companies, OpenMAX has gained the contributions of companies and institutions stretching the breadth of the multimedia field. As such, OpenMAX stands to unify the industry in taking steps toward media codec portability. Stepping beyond mobile platforms, the general nature of OpenMAX DL API makes it applicable to all media platforms.

1.2 The OpenMAX Development Layer

1.2.1 Software Landscape

The OpenMAX DL is a part of the larger multimedia software landscape depicted in the figure below.


To remove possible reader confusion, the OpenMAX standard also defines an Integration Layer (IL). The IL and its full relationship to the DL are specified in other OpenMAX specification documents [OpenMAX Integration Layer API Specification, Version 1.0, Khronos Group, 2006]

1.2.2 The Interface

The DL API defines a set low-level multimedia kernels or media processing building blocks that might be used to accelerate traditional computational hotspots within standardized media codecs and other integrated media processing engines. The functional scope of the DL API spans several domains key to mobile multimedia platforms, including the following: signal and image processing, audio coding, image coding, and video coding. As such, the DL API is organized into a collection of function domains named, respectively, omxSP, omxIP, omxAC, omxIC, and omxVC. Each domain is further decomposed into sub-domains that address the needs of specific standardized media codecs. Within each sub-domain, a set of low-level kernels is defined to provide functional coverage that tends to obey the 80/20 rule.

1.3 Definitions

When this specification discusses requirements and features of the OpenMAX DL API, several specific words are used to convey their nessecity in an implementation. A list of these words can


Table 1-1: Terminology

Word	Definition	
Shall	"Shall" means that the stated functionality is a requirement for an	
	implementation of the OpenMAX DL API. If a component fails to meet a	
	"shall" statement, it is not considered to be conformant to this specification.	
	Shall is always used as a requirement as in "The component designers shall	
	produce good documentation."	
Will	"Will" means that the stated functionality is not a requirement for an	
	implementation of the OpenMAX DL API. The word "Will" is usually	
	used when referring to a third party as in "the application framework will	
	correctly handle errors."	
Should	"Should" means that the stated functionality is not a requirement for an	
	implementation of the OpenMAX DL API, but is the recommended thing to	
	do or is a good practice. The word "Should" is usually used as follows:	
	"The component should begin processing buffers immediately after it	
	receives a Start Command." While this is good practice, there may be	
	valid reason to delay processing buffers such as not having input data	
	available.	
May	"May" means that the stated functionality is optional requirement for an	
	implementation of the OpenMAX DL API. Optional features are not	
required by the specification, but may have conformance requi		
	they are implemented. This is an optional feature as in "The component	
	may have vendor specific extensions"	


1.4 Authors

The following individuals contributed to the OpenMAX Development Layer Specification (listed alphabetically by company):

- •Martyn Capewell (ARM)
- •Hedley Francis (ARM)
- •Dominic Symes (ARM)
- •Brian Murray (Freescale)
- •Yolanda Prieto (Freescale)
- •Yong Yan (Freescale)
- •Ted Painter (Intel)
- •Omry Paiss (Intel)
- •Julian Vlaiko (Intel)

- •Beryl Xu (Intel)
- •Fan Zhang (Intel)
- •Kathy Moseler (Motorola)
- •Doina Petrescu (Motorola)
- •Rags Subramaniyan (Motorola)
- Mark Kokes (Nokia)
- •Leo Estevez (TI)
- •Joseph Meehan (TI)


1.5 Document Organization

The rest of this specification is organized as follows. The remainder of Chapter 1 introduces DL conventions common to all function domains and sub-domains. Chapter 2 defines the signal processing domain (omxSP). Chapter 3 defines the audio coding domain (omxAC), including the MP3 and AAC-LC/LTP sub-domains (omxACMP3, and omxACAAC, respectively). Chapter 4 defines the image processing domain (omxIP). Chapter 5 defines the image coding domain (omxIC), including the JPEG sub-domain (omxICJP). Chapter 6 defines the video coding domain (omxVC), including the MPEG-4 simple profile sub-domain (omxVCM4P2), the H.264 baseline sub-domain (omxVCM4P10), and a set of functions common to both video coding sub-domains (omxVCCOMM). Finally, Chapter 7 defines concurrency mechanisms.

1.6 API Conventions

1.6.1 Function Naming

OpenMAX DL function names are constructed as follows:

omx<domain><sub_domain>_<operation>_<function-specific modifier>_<datatype>_<data modifier>(parameter list)


< domain > - two character function domain specifier; the following domains are defined:

Table 1-2: Function Domain definitions

Domain	Meaning
AC	Audio Coding
SP	Signal Processing
VC	Video Coding
IP	Image Processing
IC	Image Coding

<sub-domain> - two character sub-domain specifier; the following sub-domains are defined:

Table 1-3: Function sub-domain definitions

Domain	Sub-domain	Meaning
AC	MP3	MP3
	AAC	AAC
VC	СОММ	Common
	M4P2	MPEG4 Part 2
	M4P10	MPEG4 Part 10
IP	PP	Pre- and Post-processing
	CS	Color Space Conversion
	ВМ	Bitmap Manipulation
IC	JP	JPEG codec functions

<operation> - an abbreviated descriptor that encapsulates function behavior. For example, "FIR".


<function-specific modifier> - a short mnemonic string that augments the operation descriptor; used typically when the operation name is imprecise. For example, consider the function omxSP_FFTFwd_CToC_SC16_Sfs(...). The operation "FFTFwd" is a generic operation for which there are multiple instantiations, each with unique characteristics (e.g., real-to-complex, complex-to-complex). The function-specific modifier "CToC" informs the user of the data types processed by this particular function, namely complex-valued input and output vectors.

< data type> - Specifies bit depth and/or data layout using a string of the form:

```
<U|S>\#[c]
```

Where the "#" symbol is replaced by an integer that indicates the bit depth, either of the symbols "U" or "S" is included to denote, respectively, "unsigned integer" or "signed integer", and the optional symbol "C" denotes complex data. For the functions described in this manual, the "#" symbol is replaced by one of the following bit depth indicators: 8, 16, 32, or 64.

For example, the following function operates exclusively on a single data type:

```
omxSP_Copy_S16(OMX_S16 *pSrc1, OMX_S16 *pSrc2, OMX_S16 *pDst, OMX_INT
len)
```

The data type is specified by the suffix "_S16," which implies that both the input and output operands are represented by 16-bit signed integers (OMX_S16). For functions that operate on more than one data type, the source data type is listed first, followed by destination data type.

<data modifier> - The data modifier further describes the data associated with the operation. It may contain implied parameters and/or indicate additional required parameters. The set of OMX data modifiers is given in the list below. Data modifiers are always presented in alphabetical order.

- D2 two-dimensional signal
- I in-place operation
- Sfs Saturated fixed scale operation

1.6.2 Function Arguments

The OpenMAX DL convention for function argument lists can be generally expressed as follows:

```
<input>, <input data length>, <output>, <output data length>,
coutput data length>,
```

Whenever an input or output argument is a scalar rather than a vector (non-array), the associated data length argument is eliminated, as in the case of the following example function that computes the standard deviation of a vector:

```
omxSP_StdDev_S16(OMX_S16 *pSrc, OMX_INT len, OMX_S16 *pResult)
```

Whenever the input and output vectors have the same length, the input vector length argument will be eliminated. For example, consider the following function for pointwise vector addition:

```
omxSP_Add_S16(OMX_S16 *pSrc1, OMX_S16 *pSrc2, OMX_S16 *pDst, OMX_INT len)
```


1.6.3 Data Types

The table below shows OpenMAX data types. Complex-valued sequences are represented using structures that interleave the real and imaginary components.

Table 1-4: OMX Data Types

Data Type	Corresponding Data Type in C	Default Alignment
OMX_U8	8-bit unsigned integer, i.e., unsigned char	8-bit
OMX_S8	8-bit signed integer, i.e., char	8-bit
OMX_U16	16-bit unsigned integer, i.e., unsigned short, unsigned short int	16-bit
OMX_S16	16-bit integer, i.e., short, short int, signed short int	16-bit
OMX_U32	32-bit unsigned integer, i.e., unsigned int, unsigned long, unsigned long int	32-bit
OMX_S32	32-bit signed integer, i.e., int, long, long int, signed long int	32-bit
OMX_U64	64-bit unsigned integer	64-bit
OMX_S64	64-bit signed integer	64-bit
OMX_SC8	struct {OMX_S8 Re; OMX_S8 Im;}, i.e., real/imaginary interleaved complex	8-bit
OMX_SC16	struct {OMX_S16 Re; OMX_S16 Im;}, i.e., real/imaginary interleaved complex	16-bit
OMX_SC32	struct {OMX_S32 Re; OMX_S32 lm;}, i.e., real/imaginary interleaved complex	32-bit
OMX_SC64	struct {OMX_S64 Re; OMX_S64 lm;}, i.e., real/imaginary interleaved complex	64-bit
OMX_F32	single-precision floating-point, IEEE 754	32-bit
OMX_F64	double-precision floating-point, IEEE 754	64-bit
OMX_INT	signed integer corresponding to machine word length, has maximum signed value INT_MAX	32-bit
OMXResult	identical to OMX_INT	32-bit

Unless otherwise specified, function parameters of a given data type should follow the default alignments specified in the table above.

1.6.4 Qm.n Format

Some OpenMAX DL functions require a fractional interpretation of integer input and/or output parameters. The "Qm.n" format provides a standard mechanism for representing fractional values using an integer data type. Under Qm.n, the integer binary word is partitioned using an imaginary fixed point. The n-bits to the right of the imaginary point comprise the fractional portion of the value being represented, and act as weights for negative powers of 2. The m-bits to the left of the imaginary point comprise the integer portion of the value being represented, and act as weights for positive powers of 2. The overall signed


Qm.n representation requires a total of m+n+1 bits, with the additional bit required for the sign. In general, the m+n+1-bit Qm.n word can be represented as shown in Figure 1-1.

Figure 1-1: Qm.n Representation

In the figure, each bit cell has the value indicated by a power of 2, and the Qm.n word value is determined by adding together the individual bit cell values weighted by the bits, b_i , i.e.,

value =
$$-b_{m+n}2^m + \sum_{i=1}^{m+n} b_{m+n-i}2^{m-i}$$
,

where $b_i \in \{0,1\}$, $0 \le i \le m+n$, the parameter m (number of bits to the left of the point) determines the dynamic range

$$range = [-2^m, 2^m)$$

and the parameter n (number of bits to the right of the point) determines the precision, i.e.,

$$precision = 2^{-n}$$

Three examples are given below.

Example 1-1: Q3.4, OMX_S8


Figure 1-2 illustrates a Q3.4 word with the underlying data type of OMX_S8. As shown in the figure, the Q3.4 word occupies 3+4+1=8 bits. The dynamic range for the Q3.4 word spans the open interval [-8, 8), and the precision (or "quantization error") is 1/16. The value represented by a particular set of Q3.4 bits is given by the adding up the weighted powers of 2:

value =
$$-b_7 2^3 + b_6 2^2 + \dots + b_0 2^{-4}$$

where $b_i \in \{0,1\}$ are the bits.

Figure 1-2: Q3.4 Format


Example 1-2: Q0.15, OMX_S16

Figure 1-3 illustrates the case of a Q0.15 parameter with underlying data type OMX_S16. In this case, L=16, and therefore a Q0.15 interpretation is as shown in the figure.

Figure 1-3: Q0.15 with OMX_S16

The value, dynamic range, and precision can be obtained using the expressions given for a general Qm.n; for m=0 and n=15, the value, range, and precision, respectively, are given by

value =
$$-b_{15}2^{0} + \sum_{i=1}^{15} b_{15-i}2^{-i}$$

range = $[-1,1)$
precision = 2^{-15}

An example OpenMAX DL function that makes use of Q0.15 in combination with OMX_S16 is the FIR filter.


Example 1-3: Q16.15, OMX_S32

Figure 1-4 illustrates the case of a Q16.15 parameter with underlying data type OMX_S32 . In this case, L=32, and therefore a Q16.15 interpretation is as shown in the figure.

Figure 1-4: Q16.15 Example with OMX_S32

The value, dynamic range, and precision can be obtained using the expressions given for a general Qm.n; for m=16 and n=15, the value, range, and precision, respectively, are given by

$$value = -b_{31}2^{16} + \sum_{i=1}^{31} b_{31-i}2^{16-i}$$

$$range = [-65536,65536)$$

$$precision = 2^{-15}$$

1.6.5 Qm.n Notation Convention

In this specification the abbreviated notation "Qn" is used to denote "Qm.n," where m = L - n - 1, and L is the word length, in bits, of the underlying data type. In other words, a particular value for m is implied by the combination of a data type and the particular choice of n specified by "Qn."

1.6.6 Scaling, Saturation, and Rounding Conventions

The OpenMAX DL API includes a scaling mechanism to achieve the maximum possible precision for fixed-point integer operations. Many functions may perform internal computation using a precision higher than the data types that are used for the input and output parameters. Therefore, it may be necessary to scale the function output arguments to achieve a desired precision in the result. OpenMAX DL provides saturated fixed scaling as a mechanism that allows users to control the precision of output arguments. In functions that use it, saturated fixed scaling (Sfs) is controlled by the input argument, "scalefactor." For Sfs functions, the output will be multiplied by 2 before returning to the caller. In other words, for


functions that internally accumulate results having precision higher than the input and output arguments, it is possible for the user to control which subset of the most significant bits is returned.

A typical function with scaled output has the following format:

```
omxSP Function Sfs(..., OMX INT scaleFactor)
```

In all cases, the mnemonic "Sfs" denotes "Saturated fixed scaling."

The Sfs-enabled function performs the required calculation using an internal data type having a higher precision (larger number of bits) than the input and/or output parameters. Once the computation has been completed, the internal high-precision result is shifted by the number of bits indicated in the scale factor (positive scalefactors correspond to right shifts, negative scalefactors to left shifts) and copied into the low-precision output variable.

Scalefactors are chosen to ensure that significant bits are not truncated from the scaled result. A scaled vector operation using two 16-bit input operands (OMX_S16) could potentially produce a result having 32 significant bits. The internal accumulator might actually contain 32 bits. By supplying a scalefactor, the user is able to choose any 16 out of the available 32 result bits. If the top 16 bits of the 32-bit result were needed, then the user would set the scalefactor to 16. On the other hand, if the dynamic range of the input data was constrained such that only 24 significant bits were contained in the internal multiplication result, then the user would select a scalefactor of 8, which would mean that bits 8 through 23 (assuming that bit indices start from 0) were returned in the 16-bit output argument.

Rounding of the result in conjunction with the scaling shift is optional unless otherwise specified within the detailed description for a particular OpenMAX DL function.

Example 1-4: Example Rounding Scheme

Given a positive scalefactor, sf, rounding toward the nearest representable value could be realized as follows:

$$result = (result + (1 << (sf-1))) >> sf$$

Some implementations of non-Sfs OpenMAX DL function variants may also use internal data types having a higher precision than the associated output parameters. Unless otherwise specified, implementations of these functions must implement overflow saturation on all outputs. Upon overflow, non-scaled OMX integer output arguments must saturate to the nearest representable value, e.g., upon overflow beyond 16 bits, a non-scaled output argument of the type OMX_S16 must saturate to Ox8000 (-32768) for a negative overflow or to Ox7fff (32767) for a positive overflow.

1.6.7 Function Variants

To maximize flexibility and ease of use, the OpenMAX DL API offers up to four variants on each function:


- Basic or default
- In-place (I)
- Saturation fixed scale (Sfs)
- In-place and saturation fixed scale (ISfs)

For in-place function variables, input and output vectors share common memory. As a result, the contents of the input vector are replaced by contents of the output vector upon return from the function call. For non-in-place variables, input and output vectors use distinct memory blocks, and therefore the input vector remains unmodified upon return from the function call. As described previously, saturation fixed scale function variables return outputs that have been scaled by $2^{-scaleFactor}$. i.e., output values have been shifted scaleFactor bits to the left or right for negative or positive scaleFactor values, respectively. Non-Sfs function variables can be viewed as a special case of the Sfs variables in which scaleFactor has been set to 0. The ISfs function variables combine in-place and saturation fixed scale behavior with the underlying default function functionality.

In the interest of clarity and simplicity, the block diagrams, equations, and other detailed behavioral descriptions given throughout the remainder of this specification apply only to the non-in-place and non-scaled (so-called "default") function variants, unless explicitly otherwise noted. Behavior of the scaled and in-place variables can be understood easily by applying the generic in-place and scaled function behavioral rules given above to the default behavioral specification.

1.6.8 Return Codes

Unless otherwise specified, all OpenMAX DL functions return status codes to report errors and warnings to the calling program. The calling function may or may not choose to implement an appropriate exception handling scheme. All DL return codes are of enumerated type OMXResult, and all enumerated warnings and errors take negative values, as specified in the omxTypes.h header file. Return codes are classified into two types: mandatory and optional. Mandatory return codes are required for all DL implementations. Optional return codes are recommended but are not required. The complete set of status codes, their associated messages, and their classifications are listed in Table 1-4. The definitions for each function in sections two through six of this document define which mandatory or optional return codes, respectively, shall or may be returned by each particular function.

Table 1-5: Enumerated OpenMAX DL Return Codes

Symbolic Status	Associated Message	Classification
OMX_StsAacGainCtrErr	Unsupported gain control data detected	Mandatory
OMX_StsAnchorErr	The anchor point is outside mask	Optional
OMX_StsBadArgErr	Bad Arguments	Optional
OMX_StsChannelErr	Illegal channel number	Optional
OMX_StsContextMatchErr	The context parameter doesn't match to the operation	Optional
OMX_StsEvenMedianMaskSize	Even size of Median Filter mask was replaced by odd one	Optional
OMX_StsLengthErr	Wrong value of string length	Optional


Symbolic Status	Associated Message	Classification
OMX_StsMaskSizeErr	Invalid mask size	Optional
OMX_StsMemAllocErr	Not enough memory for the operation	Mandatory
OMX_StsMirrorFlipErr	Invalid flip mode	Optional
OMX_StsNoErr	No error	Mandatory
OMX_StsNullPtrErr	Null pointer error	Optional
OMX_StsScaleRangeErr	Scale bounds is out of range	Optional
OMX_StsSizeErr	One or more ROI size fields has negative or zero value	Optional
OMX_StsStepErr	Step value is less or equal zero	Optional
OMX_StsAacPrgNumErr	AAC: Invalid number of elements for one program	Mandatory
OMX_StsAacCoefValErr	AAC: Invalid quantized coefficient value	Mandatory
OMX_StsAacMaxSfbErr	AAC: Invalid coefficient index	Mandatory
OMX_StsAacPlsDataErr	AAC: Invalid pulse escape sequence data	Mandatory
OMX_StsAacTnsNumFiltErr	AAC: Invalid number of TNS filters	Optional
OMX_StsAacTnsLenErr	AAC: Invalid TNS region length	Optional
OMX_StsAacTnsOrderErr	AAC: Invalid order of TNS filter	Optional
OMX_StsAacTnsCoefResErr	AAC: Invalid bit-resolution for TNS filter coefficients	Optional
OMX_StsAacTnsCoefErr	AAC: Invalid TNS filter coefficients	Optional
OMX_StsAacTnsDirectErr	AAC: Invalid TNS filter direction	Optional
OMX_StsJPEGMarkerWarn	JPEG marker encountered; Huffman decoding operation terminted early	Optional
OMX_StsErr	Unknown/unspecified error	Mandatory
OMX_StsMaximumEnumeration	Placeholder, forces enum of size OMX_INT	Never returned by any function; used as a placeholder in the header file to force correct enum size.

When an error occurs, function execution is interrupted and control is returned to the caller. The status codes ending with "Err," except for the OMX_StsNoErr status, indicate an error. When a warning condition occurs, execution is completed, and the warning status code is returned.


1.6.9 Implementation-Dependent Data Structures

The OpenMAX DL API provides a facility (void *) to represent vendor-specific information that may be implementation-dependent. For example, the OMXFFTSpec_C_SC32 structure might be used to store twiddle factors and bit reversal indices that are needed to compute the fast Fourier transform. The contents of implementation-dependent data structures are not defined in public header files.

1.7 Implementation Methodologies

There are three implementation methodologies associated with OpenMAX DL: synchronous, asynchronous, and integration. The synchronous methodology is on a DL API basis as specified in this document. The asynchronous and integration methodologies are defined in Chapter 7, "Concurrency Mechanisms." These methodologies are defined in this specification document, but are not defined in any public header files.

1.8 Accuracy Criteria

The implementation accuracy and conformance criteria set forth in the OpenMAX DL 1.0 Adopter's Package Conformance Test Specification shall supercede numerical accuracy criteria specified directly in this document (OpenMAX DL 1.0 API Specification) or incoproated by reference to another document.


2.0 Signal Processing

This section describes the functions and data structures that comprise the OpenMAX DL signal processing domain (omxSP) API. It includes functions for digital filtering, discrete transforms, and vector manipulation.

2.1 Data Structures

The following vendor-specific data structures are defined for the omxSP domain:

- OMXFFTSpec_C_SC16
- OMXFFTSpec_C_SC32
- OMXFFTSpec_R_S16S32
- OMXFFTSpec_R_S32

The contents of vendor-specific data structures may be implementation-dependent.

2.2 Functions

2.2.1 Vector Manipulation

2.2.1.1 Block Copy

2.2.1.1.1 Copy_16s

Prototype

```
OMXResult omxSP_Copy_S16(const OMX_S16 *pSrc, OMX_S16 *pDst, OMX_INT len);
```

Description

Copies the len elements of the vector pointed to by pSrc into the len elements of the vector pointed to by pDst. That is:


Input Arguments

- pSrc pointer to the source vector
- len number of elements contained in the source and destination vectors

Output Arguments

pDst – pointer to the destination vector

Returns

- OMX StsNoErr no error
- OMX StsBadArgErr bad arguments

2.2.2 Vector Arithmetic

2.2.2.1 Dot Product

2.2.2.1.1 DotProd S16

Prototype

```
OMX S32 omxSP DotProd S16 (const OMX S16 *pSrc1, const OMX S16 *pSrc2,
  OMX_INT len);
```

Description

Calculates the dot product of the two input vectors. This function does not perform scaling. The internal accumulator width must be at least 32 bits. If any of the partially accumulated values exceeds the range of a signed 32-bit integer then the result is undefined.

Input Arguments

- pSrc1 pointer to the first input vector; must be aligned on an 8-byte boundary.
- pSrc2 pointer to the second input vector; must be aligned on an 8-byte boundary.
- len length of the vectors in pSrc1 and pSrc2

Returns

The dot product result


Note: this function returns the actual result rather than the standard OMXError.


2.2.2.1.2 DotProd_S16_Sfs

Prototype

```
OMX S32 omxSP DotProd S16 Sfs (const OMX S16 *pSrc1, const OMX S16 *pSrc2,
  OMX INT len, OMX_INT scaleFactor);
```

Description

Calculates the dot product of the two input signals with output scaling and saturation, i.e., the result is multiplied by two to the power of the negative (-)scalefactor (scaled) prior to return. The result is saturated with rounding if the scaling operation produces a value outside the range of a signed 32-bit integer. Rounding behavior is defined in section 1.6.6 Integer Scaling and Rounding Conventions. The internal accumulator width must be at least 32 bits. The result is undefined if any of the partially accumulated values exceeds the range of a signed 32-bit integer.

Input Arguments

- pSrc1 pointer to the first input vector; must be aligned on an 8-byte boundary.
- pSrc2 pointer to the second input vector; must be aligned on an 8-byte boundary.
- len length of the vectors in pSrc1 and pSrc2
- scaleFactor integer scalefactor

Returns

The dot product result


Note: This function returns the actual result rather than the standard OMXError.

2.2.2.2 Block Exponent

2.2.2.2.1 BlockExp_S16

2.2.2.2.2 BlockExp_S32

Prototype

```
OMX INTomxSP BlockExp S16 (const OMX S16 *pSrc, OMX INT len);
OMX INTomxSP BlockExp S32 (const OMX S32 *pSrc, OMX INT len);
```

Description

Block exponent calculation for 16-bit and 32-bit signals (count leading sign bits). These functions compute the number of extra sign bits of all values in the 16-bit and 32-bit input vector psrc and return the minimum sign bit count. This is also the maximum shift value that could be used in scaling the block of data. The functions BlockExp S16 and BlockExp S32 return the values 15 and 31, respectively, for


input vectors in which all entries are equal to zero.


Note: These functions differs from other DL functions by not returning the standard OMXError but the actual result.

Input Arguments

- pSrc pointer to the input vector
- len number of elements contained in the input and output vectors ($0 \le len \le 65536$)

Output Arguments

none

Return

Maximum exponent that may be used in scaling

2.2.3 Filtering

This section defines functions for digital filtering. Supported filter types include the following:

- Finite Impulse Response (FIR)
- Infinite Impulse Response (IIR)
- Biquad IIR

For simplicity and consistency, the mathematical expressions in this section that describe the behavior of each filter function represent the case of the non-in-place and non-scaled variable (the default version). The behavior of any scaled and/or in-place variables can be best understood by applying to the default behavioral specification the generic in-place and scaled function behavioral rules that are given in section 1.6, "API Conventions." Moreover, several of the filters described in this section make use of the Qm.n integer fixed-point representation of floating-point parameters. A detailed description of the Qm.n format are given in section 1.6, "API Conventions."

2.2.3.1 FIR Filters

This section describes the FIR filtering functions, including block- and single-sample instantiations. An FIR filter is a discrete-time linear system for which the value of the current output sample can be determined by computing a weighted sum of the current and past input samples. In particular, the operation of an FIR filter can be described in terms of the time-domain difference equation:

$$y(n) = \sum_{k=0}^{K} b_k x(n-k)$$

where x(n) is the input sequence, y(n) is the output sequence, b_k are the filter coefficients (called "taps"), Kis the filter order, and n is the discrete-time (sample) index. For the omxSP functions that implement FIR


filtering, the floating point filter coefficients, b_K , are represented using Q15 parameters, such that

```
pTapsQ15(k) = b_{K} \cdot 32768, 0 \le k < tapsLen
```

Because the underlying type is OMX_S16, the filter coefficients must be normalized so that |bk|≤1 prior to the Q0.15 scaling. In addition to Q0.15 coefficient representations, the block- and single-sample FIR functions require external state buffers (filter memories).

2.2.3.1.1 FIR_Direct_S16

Prototype

```
OMXResult omxSP_FIR_Direct_S16(const OMX_S16 *pSrc, OMX_S16 *pDst, OMX_INT
 sampLen, const OMX_S16 *pTapsQ15, OMX_INT tapsLen, OMX_S16 *pDelayLine,
 OMX INT *pDelayLineIndex);
```

```
OMXResult omxSP_FIR_Direct_S16_I(OMX_S16 *pSrcDst, OMX_INT sampLen, const
 OMX_S16 *pTapsQ15, OMX_INT tapsLen, OMX_S16 *pDelayLine, OMX_INT
 *pDelayLineIndex);
```

```
OMXResult omxSP_FIR_Direct_S16_Sfs(const OMX_S16 *pSrc, OMX_S16 *pDst,
 OMX_INT sampLen, const OMX_S16 *pTapsQ15, OMX_INT tapsLen, OMX_S16
 *pDelayLine, OMX INT *pDelayLineIndex, OMX INT scaleFactor);
```

```
OMXResult omxSP_FIR_Direct_S16_ISfs(OMX_S16 *pSrcDst, OMX_INT sampLen, const
 OMX_S16 *pTapsQ15, OMX_INT tapsLen, OMX_S16 *pDelayLine, OMX_INT
 *pDelayLineIndex, OMX INT scaleFactor);
```

Description

```
omxSP_FIR_Direct_S16 and omxSP_FIR_Direct_S16_I
```

Block FIR filtering for 16-bit data type. This function applies the FIR filter defined by the coefficient vector pTapsQ15 to a vector of input data. The output will saturate to 0x8000 (-32768) for a negative overflow or 0x7fff (32767) for a positive overflow.

```
omxSP FIR Direct S16 Sfs and omxSP FIR Direct S16 Isfs
```

Block FIR filtering for 16-bit data type. This function applies the FIR filter defined by the coefficient vector pTapsQ15 to a vector of input data. The output is multiplied by 2 to the negative power of scalefactor (i.e., 2^-scalefactor) before returning to the caller.

Input Arguments

- pSrc, pSrcDst pointer to the vector of input samples to which the filter is applied
- sampLen the number of samples contained in the input and output vectors
- pTapsQ15 pointer to the vector that contains the filter coefficients, represented in Q0.15 format (defined in section 1.6.4). Given that -32768 \leq pTapsQ15(k) \leq 32768, 0 \leq k \leq tapsLen, the range on the actual filter coefficients is -1 \leq b_K \leq 1, and therefore coefficient normalization may be required during the filter design process.
- tapsLen the number of taps, or, equivalently, the filter order + 1


- pDelayLine pointer to the 2-tapsLen -element filter memory buffer (state). The user is responsible for allocation, initialization, and de-allocation. The filter memory elements are initialized to zero in most applications.
- pDelayLineIndex pointer to the filter memory index that is maintained internally by the function. The user should initialize the value of this index to zero.
- scaleFactor saturation fixed scalefactor (only for the scaled function).

Output Arguments

• pDst, pSrcDst – pointer to the vector of filtered output samples

Returns

- OMX StsNoErr no error
- OMX StsBadArgErr bad arguments

2.2.3.1.2 FIROne_Direct_S16

Prototype

```
OMXResult omxSP_FIROne_Direct_S16(OMX_S16 val, OMX_S16 *pResult, const
 OMX_S16 *pTapsQ15, OMX_INT tapsLen, OMX_S16 *pDelayLine, OMX_INT
 *pDelayLineIndex);

OMXResult omxSP_FIROne_Direct_S16_I(OMX_S16 *pValResult, const OMX_S16
 *pTapsQ15, OMX_INT tapsLen, OMX_S16 *pDelayLine, OMX_INT
 *pDelayLineIndex);

OMXResult omxSP_FIROne_Direct_S16_Sfs(OMX_S16 val, OMX_S16 *pResult, const
 OMX_S16 *pTapsQ15, OMX_INT tapsLen, OMX_S16 *pDelayLine, OMX_INT
 *pDelayLineIndex, OMX_INT scaleFactor);

OMXResult omxSP_FIROne_Direct_S16_ISfs(OMX_S16 *pValResult, const OMX_S16
 *pTapsQ15, OMX_INT tapsLen, OMX_S16 *pDelayLine, OMX_INT
 *pDelayLineIndex, OMX_INT scaleFactor);
```

Description

omxSP_FIROne_Direct_S16 and omxSP_FIROne_Direct_S16_I: Single-sample FIR filtering for 16-bit data type. These functions apply the FIR filter defined by the coefficient vector pTapsQ15 to a single sample of input data. The output saturates to 0x8000 (-32768) for a negative overflow and 0x7fff (32767) for a positive overflow.

omxSP_FIROne_Direct_S16_Sfs and omxSP_FIROne_Direct_S16_ISfs: Single-sample FIR filtering for 16-bit data type. These functions apply the FIR filter defined by the coefficient vector pTapsQ15 to a single sample of input data. The output is multiplied by 2 to the negative power of scalefactor (i.e., 2^-scalefactor) before returning to the user.

Input Arguments

• val, pValResult – the single input sample to which the filter is applied. A pointer is used for the in-place version.


- pTapsQ15 pointer to the vector that contains the filter coefficients, represented in Q0.15 format (as defined in section 1.6.4). Given that -32768≤pTapsQ15(k)<32768, 0≤k<tapsLen, the range on the actual filter coefficients is -1 ≤ b_K <1, and therefore coefficient normalization may be required during the filter design process.
- tapsLen the number of taps, or, equivalently, the filter order + 1
- pDelayLine pointer to the 2-tapsLen -element filter memory buffer (state). The user is responsible for allocation, initialization, and de-allocation. The filter memory elements are initialized to zero in most applications.
- pDelayLineIndex pointer to the filter memory index that is maintained internally by the function. The user should initialize the value of this index to zero.
- scaleFactor saturation fixed scaleFactor (only for the scaled function)

Output Arguments

• pResult, pValResult – pointer to the filtered output sample

Returns


- OMX StsNoErr no error
- OMX StsBadArgErr bad arguments

2.2.3.2 IIR Filters

This section describes the IIR filtering functions, including block and single sample variants. An IIR filter is a discrete-time linear system for which the value of the current output sample can be determined by computing a weighted sum of the current input sample, past input samples, and past output samples. In particular, the operation of an IIR filter can be described in terms of the time-domain difference equation, i.e.,

$$y(n) = \sum_{k=0}^{K} b_{k} x(n-k) - \sum_{m=1}^{N} a_{m} y(n-m)$$


where x(n) is the input sequence, y(n) is the output sequence, n is the discrete-time (sample) index, and a_m and b_K are the filter coefficients (aka "taps"). For the omxSP IIR filter implementations, the filter coefficients b_k and a_m are represented in a combined coefficient vector that is referenced by the parameter pTaps and is organized as follows:


The combined coefficient vector contains 2L+2 elements, where $L=max\{K,M\}$. Therefore, if $K\neq M$ for a particular filter design, the user must pad with zeros the smaller set of coefficients such that the


organization of the combined coefficient vector matches the figure. For example, if K=2 and M=3, then the combined coefficient vector would be arranged as follows:


The specific Q-format used to represent the elements of the IIR coefficient vector is controlled by the scaling coefficient denoted in the above figure by *sf*. In particular, the actual filter coefficients are related to the elements of the coefficient vector in the following way:

$$b_{\mathbf{k}} = pTaps(k) 2^{-sf}, 0 \le k \le K$$

and

$$a_{\rm m}=pTaps(m+L+2)\cdot 2^{-sf}, 0\leq m\leq M$$

where

$$sf = pTaps(L+1)$$
, and $sf \ge 0$.

2.2.3.2.1 IIR_Direct_S16

Prototype

OMXResult omxSP_IIR_Direct_S16(const OMX_S16 *pSrc, OMX_S16 *pDst, OMX_INT
 len, const OMX_S16 *pTaps, OMX_INT order, OMX_S32 *pDelayLine);

OMXResult omxSP_IIR_Direct_S16_I(OMX_S16 *pSrcDst, OMX_INT len, const
 OMX S16 *pTaps, OMX INT order, OMX S32 *pDelayLine);

Description

Block IIR filtering for 16-bit data. This function applies the direct form II IIR filter defined by the coefficient vector pTaps to a vector of input data. The output will saturate to 0x8000 (-32768) for a negative overflow or 0x7fff (32767) for a positive overflow.

Input Arguments

- pSrc, pSrcDst pointer to the vector of input samples to which the filter is applied
- len the number of samples contained in both the input and output vectors
- pTaps pointer to the 2L+2-element vector that contains the combined numerator and denominator filter coefficients from the system transfer function, *H*(*z*). Coefficient scaling and coefficient vector organization should follow the conventions described above. The value of the coefficient scaleFactor exponent must be non-negative (sf≥0).
- order the maximum of the degrees of the numerator and denominator coefficient. polynomials from the system transfer function, H(z), i.e.:order=max(K,M)-1=L-1.


• pDelayLine – pointer to the *L*-element filter memory buffer (state). The user is responsible for allocation, initialization, and deallocation. The filter memory elements are initialized to zero in most applications.

Output Arguments

• pDst, pSrcDst – pointer to the vector of filtered output samples

Returns

- OMX StsNoErr no error
- OMX_StsBadArgErr bad arguments

2.2.3.2.2 IIROne Direct S16

Prototype

```
OMXResult omxSP_IIROne_Direct_S16 (OMX_S16 val, OMX_S16 *pResult, const
 OMX_S16 *pTaps, OMX_INT order, OMX_S32 *pDelayLine);
OMXResult omxSP_IIROne_Direct_S16_I(OMX_S16 *pValResult, const OMX_S16 *pTaps, OMX INT order, OMX S32 *pDelayLine);
```

Description

Single sample IIR filtering for 16-bit data. This function applies the direct form II IIR filter defined by the coefficient vector pTaps to a single sample of input data. The output will saturate to 0x8000 (-32768) for a negative overflow or 0x7fff (32767) for a positive overflow.

Input Arguments

- val, pValResult the single input sample to which the filter is applied. A pointer is used for the in-place version.
- pTaps pointer to the 2*L*+2 -element vector that contains the combined numerator and denominator filter coefficients from the system transfer function, *H*(*z*). Coefficient scaling and coefficient vector organization should follow the conventions described above. The value of the coefficient scaleFactor exponent must be non-negative (*sf*≤0).
- order the maximum of the degrees of the numerator and denominator coefficient polynomials from the system transfer function, H(z), i.e.: order=max(K,M)-1=L-1.
- pDelayLine pointer to the *L*-element filter memory buffer (state). The user is responsible for allocation, intialization, and deallocation. The filter memory elements are initialized to zero in most applications.

Output Arguments

pResult, pValResult – pointer to the filtered output sample

Returns


- OMX StsNoErr no error
- OMX StsBadArgErr bad arguments


2.2.3.3 Biquad IIR Filters

For the block and single-sample variables, the floating point filter coefficients b_k and a_m for all of the biquad stages are represented in a combined coefficient vector that the parameter pTaps points to and is organized as shown in Figure 2-1:

Figure 2-1: Combined Coefficient Vector Organization


The combined coefficient vector contains 6P elements, where P is the number of biquad stages in the cascade structure. As with the coefficient vector for the standard IIR function, if $K \neq M$ for any constituent filter, then the user must pad with zeros the smaller set of coefficients such that the organization of the combined coefficient vector matches the figure. The specific Q-format used to represent the elements of the P^{th} biquad section is controlled by the scaling coefficient denoted in the above figure by sf_p , $1 \leq p \leq P$, where $sf_p \geq 0$. In particular, the actual filter coefficients for the P^{th} biquad section are related to the elements of the coefficient vector in the following way:

$$b_k = pTaps(6(p-1)+k)\cdot 2^{-sfp}, 0 \le k \le k_p$$

and

$$a_{\rm m} = pTaps(6(p-1)+m+4)) \cdot 2^{-sfp}, 0 \le m \le M_{\rm p}.$$

where $sf_p = pTaps(6(p-1)+3, K_p)$ is the order of the P^{th} biquad numerator polynomial, and M_p is the order of the P^{th} biquad denominator polynomial.

2.2.3.3.1 IIR BiQuadDirect S16

Prototype

```
OMXResult omxSP_IIR_BiQuadDirect_S16(const OMX_S16 *pSrc, OMX_S16 *pDst,
 OMX_INT len, const OMX_S16 *pTaps, OMX_INT numBiquad, OMX_S32
 *pDelayLine);
```


Description

Block biquad IIR filtering for 16-bit data type. This function applies the direct form II biquad IIR cascade defined by the coefficient vector pTaps to a vector of input data. The output will saturate to 0x8000 (-32768) for a negative overflow or 0x7fff (32767) for a positive overflow.

Input Arguments

- pSrc, pSrcDst pointer to the vector of input samples to which the filter is applied
- len the number of samples contained in both the input and output vectors
- pTaps pointer to the 6P -element vector that contains the combined numerator and denominator filter coefficients from the biquad cascade. Coefficient scaling and coefficient vector organization should follow the conventions described above. The value of the coefficient scaleFactor exponent must be non-negative. (sfp≥0).
- numBiguad the number of biguads contained in the IIR filter cascade: (P)
- pDelayLine pointer to the 2P -element filter memory buffer (state). The user is responsible for allocation, intialization, and de-allocation. The filter memory elements are initialized to zero in most applications.

Output Arguments

• pDst, pSrcDst - pointer to the vector of filtered output samples

Returns

- OMX StsNoErr no error
- OMX StsBadArgErr bad arguments

2.2.3.3.2 IIROne_BiQuad_S16

Prototype

```
OMXResult omxSP_IIROne_BiQuadDirect_S16(OMX_S16 val, OMX_S16 *pResult, const
 OMX_S16 *pTaps, OMX_INT numBiquad, OMX_S32 *pDelayLine);
OMXResult omxSP_IIROne_BiQuadDirect_S16_I(OMX_S16 *pValResult, const OMX_S16 *pTaps, OMX INT numBiquad, OMX S32 *pDelayLine);
```

Description

Single-sample biquad IIR filtering for 16-bit data type. This function applies the direct form II biquad IIR cascade defined by the coefficient vector pTaps to a single sample of input data. The output will saturate to 0x8000 (-32768) for a negative overflow or 0x7fff (32767) for a positive overflow.

Input Arguments

val, pValResult – the single input sample to which the filter is applied. A pointer is used for the
in-place version.


- pTaps pointer to the 6P-element vector that contains the combined numerator and denominator filter coefficients from the biquad cascade. Coefficient scaling and coefficient vector organization should follow the conventions described above. The value of the coefficient scalefactor exponent must be non-negative: (sfp≥0).
- numBiguad the number of biguads contained in the IIR filter cascade: (P)
- pDelayLine pointer to the 2p-element filter memory buffer (state). The user is responsible for allocation, intialization, and deallocation. The filter memory elements are initialized to zero in most applications.

Output Arguments

• pResult, pValResult – pointer to the filtered output sample

Returns

- OMX StsNoErr no error
- OMX_StsBadArgErr bad arguments

2.2.3.4 Median Filters

2.2.3.4.1 FilterMedian_S32

Prototype

```
OMXResult omxSP_FilterMedian_S32(const OMX_S32 *pSrc, OMX_S32 *pDst, OMX_INT
 len, OMX_INT maskSize);
OMXResult omxSP_FilterMedian_S32_I(OMX_S32 *pSrcDst, OMX_INT len, OMX_INT
 maskSize);
```

Description

This function computes the median over the region specified by the median mask for the every element of the input array. The median outputs are stored in the corresponding elements of the output vector.

Input Arguments

- pSrc pointer to the input vector
- pSrcDst pointer to the input vector
- len number of elements contained in the input and output vectors ($0 \le len \le 65536$)
- maskSize median mask size; if an even value is specified, the function subtracts 1 and uses the odd value of the filter mask for median filtering (0 < maskSize < 256)

Output Arguments

- pDst pointer to the median-filtered output vector
- pSrcDst pointer to the median-filtered output vector


Return

- OMX StsNoErr no error
- OMX StsBadArgErr bad arguments

2.2.3.5 Filtering Usage Examples

This section provides 'C' language source listings that illustrate the usage of the FIR, IIR, and biquad IIR filtering functions.

2.2.3.5.1 FIR Filter Example

Example 2-1: omxSP_FIR_Direct_S16_Sfs Usage

This example illustrates the usage of the scaled FIR filtering function, FIR_Direct_S16_Sfs. The example code implements a linear-phase, lowpass, 19th order FIR filter having the coefficient:

$$b_k = \{.08, 0.10492407, 0, 0.17699537, 0.28840385, ..., 0.08\}$$

Given that

$$\sum_{k=0}^{19} |b_k| = 10.34$$

the dynamic range on the output, y(n), is $-10.34 \le y(n) < 10.34$, which means that a Q4.11 output representation is required to avoid saturation in the 16-bit output word. Therefore, the scaled FIR function is used to accommodate the dynamic range on the output with a scalefactor value of 4.

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
#include "omxSP.h"
#define tapsLen 20
#define N 40
#define scaleFactor 4

OMX_INT main()
{
 OMX_INT i;
 OMX_S16 pSrc[N], pDst[N];
```


```
OMX_S32 pDelayLine[tapsLen*2];
OMX\_INT
 delayLineIndex;
OMX_S16 pTaps[tapsLen];
float b[tapsLen] =
{ 0.080000000, 0.104924069, 0.176995366, 0.288403847, 0.427076676,
0.577986499, 0.724779895, 0.851549523, 0.944557926, 0.993726200,
0.993726200, 0.944557926, 0.851549523, 0.724779895, 0.577986499,
0.427076676, 0.288403847, 0.176995366, 0.104924069, 0.080000000 };
/* scale the filter taps to Q15 */
for ( i = 0; i < tapsLen; i ++ ) {
b[i] *= (1<<14);
pTaps[i] = (b[i] > 32767)?32767 : b[i];
/* random input signal */
srand(200);
for (i = 0; i < N; i ++)
 pSrc[i] = rand() - 32768/2;
delayLineIndex = 0;
for ( i = 0; i < tapsLen*2; i ++ )
 pDelayLine[i] = 0;
omxSP FIR Direct S16 Sfs(pSrc, pDst, N, pTaps, tapsLen, pDelayLine,
 &delayLineIndex, scaleFactor);
/* display out signal vector */
for ( i = 0; i < N; i ++ ) {
 printf("%8d", pDst[i]);
 if ((i+1)\%5 == 0) {
 printf("\n");
return(0);
```

2.2.3.5.2 IIR

The example below illustrates the usage of the omxSP_IIR_Direct_S16 function.


Example 2-2: omxSP_IIR_Direct_S16 Usage

```
#include <stdio.h>
#include "omxSP.h"
#define tapsLen 4
#define N 40
OMX INT main()
{
  OMX_INT i;
OMX_S16 pSrc[N], pDst[N];
/* here, the scaleFactor is 15 */
OMX_S16 pTapsIIR[(tapsLen+1)*2] = {
 7922, 16348, 22394, 16348, 7922, 15,
 6338, 29356, 1841, 4222
};
OMX S32 pDelayLineIIR[tapsLen];
for ( i = 0; i < tapsLen; i ++ ) {
 pDelayLineIIR[i] = 0;
printf("\nTesting <omxSP IIR Direct S16>: \n");
for ( i = 0; i < N; i ++ ) {
 pSrc[i] = i;
omxSP_IIR_Direct_S16(pSrc, pDst, N, pTapsIIR,
tapsLen, pDelayLineIIR);
for ( i = 0; i < N; i ++ ) {
 printf("%8d", pDst[i]);
 if ( i%5 == 0 && i != 0 ) {
 printf("\n");
 }
return(0);
```


```
#undef N
#undef tapsLen
```

2.2.3.5.3 Biquad IIR

The example below illustrates the usage of the omxSP_IIROne_BiQuadDirect_S16_I function.

Example 2-3: omxSP_IIROne_BiQuadDirect_S16_I Usage

```
#include <stdio.h>
#include "omxSP.h"
#define numBiQuad 4
#define N 40
OMX INT main()
 OMX INT
 i;
 OMX_S16 pValResult;
OMX_S16 pTapsIIR[numBiQuad*6] = {
 3178, 4488, 3178, 14, -922, 1766,
 7569, 2155, 7569, 14, -225, 7572,
 9458, 513, 9458, 14, 11, 9542,
 9895, 159, 9895, 14, 55, 9934
};
OMX S32 pDelayLineIIR[numBiQuad*2];
for ( i = 0; i < numBiQuad*2; i ++ ) {
 pDelayLineIIR[i] = 0;
printf("\nTesting <omxSP_IIROne_BiQuadDirect_S16_I>:\n");
```


2.2.4 FFT

This section describes functions for computing variable-length FFTs, including:

- Forward and Inverse FFT for complex-valued sequences ("CToC")
- Forward and Inverse FFT for real-valued input sequences ("RToCCR, CCRToR")

The FFT functions support radix-2 block lengths of 2^N for $0 \le N \le 12$. Helper functions are provided to initialize length-dependent specification structures that are required for each FFT. Example programs are provided to illustrate calling conventions.

2.2.4.1 FFT Helper Functions

```
2.2.4.1.1 FFTInit_C_SC16
```

2.2.4.1.2 FFTInit_C_SC32

Prototype

```
OMXResult omxSP_FFTInit_C_SC16(OMXFFTSpec_C_SC16 *pFFTSpec, OMX_INT order);
OMXResult omxSP_FFTInit_C_SC32(OMXFFTSpec_C_SC32 *pFFTSpec, OMX_INT order);
```

Description

These functions initialize the specification structures required for the complex FFT and IFFT functions.


Desired block length is specified as an input.

- The function <FFTInit_C_SC16> is used to initialize the specification structures for functions <FFTFwd CToC SC16 Sfs> and <FFTInv CToC SC16 Sfs>
- The function $\footnote{initial} C_SC32 > is used to initialize the specification structures for the functions <math>\footnote{initial} C_SC32_Sfs > and \footnote{initial} C_SC$

Memory for the specification structure *pfftSpec must be allocated prior to calling these functions and should be 4-byte aligned for omxSP_fftInit_C_SC16 and 8-byte aligned for omxSP_fftInit_C_SC32. The space required for *pfftSpec, in bytes, can be determined using <fftGetBufSize_C_SC16> and <fftGetBufSize_C_SC32>, respectively, for the 16-bit and 32-bit functions.

Input Arguments

• order – base-2 logarithm of the desired block length; valid in the range [0,12]

Output Arguments

• pfftSpec – pointer to initialized specification structure

Return

- OMX StsNoErr no error
- OMX StsBadArgErr bad arguments

The function returns OMX StsBadArgErr if one or more of the following is true:

- The pointer pfftSpec is NULL
- order < 0 or order > 12

2.2.4.1.3 FFTInit_R_S16S32

2.2.4.1.4 FFTInit_R_S32

Prototype

```
OMXResult omxSP_FFTInit_R_S16S32(OMXFFTSpec_R_S16S32*pFFTFwdSpec, OMX_INT order);
OMXResult omxSP_FFTInit_R_S32(OMXFFTSpec_R_S32*pFFTFwdSpec, OMX_INT order);
```

Description

These functions initialize specification structures required for the real FFT and IFFT functions.

- The function <FFTInit_R_S16S32> is used to initialize the specification structures for functions <FFTFwd RToCCS S16S32 Sfs> and <FFTInv CCSToR S32S16 Sfs>.
- The function <FFTInit_R_S32> is used to initialize the specification structures for functions <FFTFwd RToCCS S32 Sfs> and <FFTInv CCSToR S32 Sfs>.

Memory for *pfftfwdSpec must be allocated before calling these function and should be 8-byte aligned. The number of bytes required for *pfftfwdSpec can be determined using

<FFTGetBufSize_R_S16S32> and <FFTGetBufSize_R_S32>, respectively, for the 16-bit and 32-bit


functions.

Input Arguments

• order – base-2 logarithm of the desired block length; valid in the range [0,12]

Output Arguments

• pFFTFwdSpec – pointer to the initialized specification structure

Return

- OMX StsNoErr no error
- OMX_StsBadArgErr bad arguments

The function returns OMX_StsBadArgErr if one or more of the following is true:

- The pointer pfftfwdSpec is NULL
- order < 0 or order > 12

2.2.4.1.5 FFTGetBufSize_C_SC16

2.2.4.1.6 FFTGetBufSize_C_SC32

Prototype

```
OMXResult omxSP_FFTGetBufSize_C_SC16(OMX_INT order, OMX_INT *pSize);
OMXResult omxSP FFTGetBufSize C SC32(OMX INT order, OMX INT *pSize);
```

Description

These functions compute the size of the specification structure required for the length 2 order complex FFT and IFFT functions.

- The function <FFTGetBufSize_C_SC16> is used in conjunction with the 16-bit functions <FFTFwd_CToC_SC16_Sfs> and <FFTInv_CToC_SC16_Sfs>.
- The function <FFTGetBufSize_C_SC32> is used in conjunction with the 32-bit functions <FFTFwd_CToC_SC32_Sfs> and <FFTInv_CToC_SC32_Sfs>.

Input Arguments

• order – base-2 logarithm of the desired block length; valid in the range [0,12]

Output Arguments

pSize – pointer to the number of bytes required for the specification structure

Return

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments

The function returns OMX StsBadArgErr if one or more of the following is true:

pSize is NULL


• order < 0 or order > 12

2.2.4.1.7 FFTGetBufSize_R_S16S32

2.2.4.1.8 FFTGetBufSize_R_S32

Prototype

```
OMXResult omxSP_FFTGetBufSize_R_S16S32(OMX_INT order, OMX_INT *pSize);
OMXResult omxSP_FFTGetBufSize_R_S32(OMX_INT order, OMX_INT *pSize);
```

Description

These functions compute the size of the specification structure required for the length 2 real FFT and IFFT functions.

- The function <FFTGetBufSize_R_S16S32> is used in conjunction with the 16-bit functions <FFTFwd_RToCCS_S16S32_Sfs> and <FFTInv_CCSToR_S32S16_Sfs>.
- The function <FFTGetBufSize_R_S32> is used in conjunction with the 32-bit functions <FFTFwd RToCCS S32 Sfs> and <FFTInv CCSToR S32 Sfs>.

Input Arguments

• order – base-2 logarithm of the length; valid in the range [0,12]

Output Arguments

• pSize – pointer to the number of bytes required for the specification structure

Return

- OMX StsNoErr no error
- OMX_StsBadArgErr bad arguments

The function returns OMX StsBadArgErr if one or more of the following is true:

- pSize is NULL
- order < 0 or order > 12

2.2.4.2 FFT for Complex-Valued Signals

```
2.2.4.2.1 FFTFwd_CToC_SC16_Sfs 2.2.4.2.2 FFTFwd_CToC_SC32_Sfs
```

Prototype

OMXResult omxSP_FFTFwd_CToC_SC16_Sfs(const OMX_SC16 *pSrc, OMX_SC16 *pDst, const OMXFFTSpec C SC16 *pFFTSpec, OMX INT scaleFactor);


OMXResult omxSP_FFTFwd_CToC_SC32_Sfs(const OMX_SC32 *pSrc, OMX_SC32 *pDst, const OMXFFTSpec C SC32 *pFFTSpec, OMX INT scaleFactor);

Description

Compute an FFT for a complex signal of length of 2^{order} , where $0 \le order \le 12$. Transform length is determined by the specification structure, which must be initialized prior to calling the FFT function using the appropriate helper, i.e., <FFTInit_C_sc32> or <FFTInit_C_Sc16>. The relationship between the input and output sequences can be expressed in terms of the DFT, i.e.,

$$X[k] = 2^{-\text{scaleFactor}} \cdot \sum_{n=0}^{N-1} x[n] \cdot e^{-j\frac{2\pi}{N}nk}, k = 0,1,2,...,N-1; N = 2^{order}$$

Input Arguments

- psrc pointer to the input signal, a complex-valued vector of length 2 order; must be aligned on an 8-byte boundary.
- pfftspec pointer to the preallocated and initialized specification structure
- scaleFactor output scale factor; the range for <omxSP_FFTFwd_CToC_SC16_Sfs> is [0,16], and for <omxSP_FFTFwd_CToC_SC32_Sfs> the range is [0,32]

Output Arguments

• pDst – pointer to the complex-valued output vector, of length 2 order; must be aligned on an 8-byte boundary.

Return

- OMX_StsNoErr no error
- OMX StsBadArgErr Bad arguments

The function returns OMX StsBadArgErr if one or more of the following is true:

- If pSrc, pDst, pFFTSpec, or pBuffer is NULL for <omxSP FFTFwd CToC SC16 Sfs>
- If pSrc, pDst, or pFFTSpec is NULL for <omxSP FFTFwd CToC SC32 Sfs>
- pSrc or pDst is not 8-byte aligned
- order <0 or order > 12
- scaleFactor<0 or scaleFactor > 16 for < omxSP_FFTFwd_CToC_SC16_Sfs>
- scaleFactor<0 or scaleFactor >32 for <omxSP_FFTFwd_CToC_SC32_Sfs>

2.2.4.2.3 FFTInv_CToC_SC16_Sfs

2.2.4.2.4 FFTInv_CToC_SC32_Sfs

Prototype

OMXResult omxSP_FFTInv_CToC_SC16_Sfs(const OMX_SC16 *pSrc, OMX_SC16 *pDst, const OMXFFTSpec_C_SC16 *pFFTSpec, OMX_INT scaleFactor);


OMXResult omxSP_FFTInv_CToC_SC32_Sfs(const OMX_SC32 *pSrc,OMX_SC32 *pDst,
 const OMXFFTSpec C SC32 *pFFTSpec, OMX INT scaleFactor);

Description

These functions compute an inverse FFT for a complex signal of length of 2^{order} , where $0 \le order \le 12$. Transform length is determined by the specification structure, which must be initialized prior to calling the FFT function using the appropriate helper, i.e., <FFTInit_C_sc32> or <FFTInit_C_SC16>. The relationship between the input and output sequences can be expressed in terms of the IDFT, i.e.,:

$$x[n] = \frac{2^{-\text{scaleFactor}}}{N} \cdot \sum_{k=0}^{N-1} X[k] \cdot e^{j\frac{2\pi}{N}nk}, n = 0,1,2,...N-1; N = 2^{order}$$

Input Arguments

- pSrc pointer to the complex-valued input signal, of length 2 order; must be aligned on an 8-byte boundary.
- pfftspec pointer to the preallocated and initialized specification structure
- scaleFactor scale factor of the output. Valid range for <mxSP_FFTInv_CToC_SC16_Sfs> is
 [0,16] and for <mxSP_FFTInv_CToC_SC32_Sfs> is
 [0,32].

Output Arguments

• pDst – pointer to the complex-valued output signal, of length 2 order; must be aligned on an 8-byte boundary.

Return

- OMX_StsNoErr no error
- OMX StsBadArgErr bad arguments

The function returns OMX StsBadArgErr if one or more of the following is true:

- One of the pointers pSrc, pDst, pFFTSpec is NULL for <omxSP FFTInv CToC SC16 Sfs>
- One of the pointers pSrc, pDst, pFFTSpec is NULL for <omxSP FFTInv CToC SC32 Sfs>
- pSrc or pDst is not aligned on an 8-byte boundary
- order <0 or order >12
- scaleFactor<0 or scaleFactor >16 for <omxSP_FFTInv_CToC_SC16_Sfs>
- scaleFactor<0 or scaleFactor >32 for <omxSP_FFTInv_CToC_SC32_Sfs>


2.2.4.3 Example, FFT for Complex-Valued Signals

Example 2-4: Complex-Valued FFT Usage

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
#include "OMXSP.h"
OMXResult FFT_ctoc_example();
OMX INT main()
 FFT_ctoc_example();
OMXResult FFT_ctoc_example()
 OMX\_SC16 \ x[8], \ y[8], \ z[8];
 OMX INT n, bufSize;
 OMXResult status;
 OMXFFTSpec_C_SC16 * pFwdSpec = NULL;
 OMXFFTSpec_C_SC16 * pInvSpec = NULL;
 srand( (unsigned)time( NULL ) );
 for(n=0; n<8; n++) {
 x[n].re = (OMX_S16)((rand()%1024)-512);
 x[n].im = (OMX_S16)((rand()%1024)-512);
 status = omxSP FFTGetBufSize C SC16(3, &bufSize);
 pFwdSpec = (OMX_U8*)malloc(bufSize);
 pInvSpec = (OMX_U8*)malloc(bufSize);
 status = omxSP_FFTInit_C_SC16( pFwdSpec, 3 );
 status = omxSP FFTInit C SC16( pInvSpec, 3 );
 status = omxSP FFTFwd CToC SC16 Sfs ( x, y, pFwdSpec, 0 );
```


2.2.4.4 FFT for Real-Valued Signals

2.2.4.4.1 FFTFwd_RToCCS_S16S32_Sfs

2.2.4.4.2 FFTFwd_RToCCS_S32_Sfs

Prototype

```
OMXResult omxSP_FFTFwd_RToCCS_S16S32_Sfs(const OMX_S16 *pSrc, OMX_S32 *pDst,
 const OMXFFTSpec_R_S16S32 *pFFTSpec, OMX_INT scaleFactor);
OMXResult omxSP_FFTFwd_RToCCS_S32_Sfs (const OMX_S32 *pSrc, OMX_S32 *pDst,
 const OMXFFTSpec R S32 *pFFTSpec, OMX INT scaleFactor);
```

Description

These functions compute an FFT for a real-valued signal of length of 2^{order} , where $0 \le order \le 12$. Transform length is determined by the specification structure, which must be initialized prior to calling the FFT function using the appropriate helper, i.e., <FFTInit_R_S16S32> or <FFTInit_R_S32>. The relationship between the input and output sequences can be expressed in terms of the DFT, i.e.,:

$$x[n] = \frac{2^{-\text{scaleFactor}}}{N} \cdot \sum_{k=0}^{N-1} X[k] \cdot e^{j\frac{2\pi}{N}nk}, n = 0,1,2,...N-1; N = 2^{order}$$

The conjugate-symmetric output sequence is represented using a packed RCCS vector, which is of length N+2, and is organized as follows:


where Rn and In, respectively, denote the real and imaginary components for FFT bin n. Bins are numbered from 0 to N/2, where N is the FFT length. Bin index 0 corresponds to the DC component, and bin index N/2 corresponds to the foldover frequency.

Input Arguments

- psrc pointer to the real-valued input sequence, of length 2 must be aligned on an 8-byte boundary.
- pfftspec pointer to the preallocated and initialized specification structure
- scaleFactor output scale factor; valid range is [0, 32]

Output Arguments

• pDst – pointer to output sequence, represented using RCS format, of length 2 ender +2; must be aligned on an 8-byte boundary.

Return

- OMX StsNoErr no error
- OMX StsBadArgErr bad arguments

The function returns OMX StsBadArgErr if one or more of the following is true:

- One of the pointers pSrc, pDst, pFFTSpec is NULL
- pSrc, or pDst is not aligned on an 8-byte boundary
- order <0 or order > 12
- scaleFactor<0 or scaleFactor >32

2.2.4.4.3 FFTInv_CCSToR_S32S16_Sfs

2.2.4.4.4 FFTInv_CCSToR_S32 Sfs

Prototype

```
OMXResult omxSP_FFTInv_CCSToR_S32S16_Sfs(const OMX_S32 *pSrc, OMX_S16 *pDst,
 const OMXFFTSpec_R_S16S32 *pFFTSpec, OMX_INT scaleFactor);
OMXResult omxSP_FFTInv_CCSToR_S32_Sfs (const OMX_S32 *pSrc, OMX_S32 *pDst,
 const OMXFFTSpec_R_S32 *pFFTSpec, OMX_INT scaleFactor);
```

Description

These functions compute the inverse FFT for a conjugate-symmetric input sequence. Transform length is determined by the specification structure, which must be initialized prior to calling the FFT function using either <FFTInit_C_sc32> or <FFTInit_C_sc16>. For a transform of length M, the input sequence is represented using a packed RCCS vector of length M+2, and is organized as follows:

```
Index: 0 1 2 3 4 5 ... M-2 M-1 M M+1 Component R0 0 R1 I1 R2 I2 ... R_{M/2-1} I_{M/2-1} R_{M/2} 0
```


where Rn and In, respectively, denote the real and imaginary components for FFT bin n. Bins are numbered from 0 to M/2, where M is the FFT length. Bin index 0 corresponds to the DC component, and bin index M/2 corresponds to the foldover frequency.

Input Arguments

- psrc pointer to the complex-valued input sequence represented using RCCcs format, of length $2^{order} + 2$; must be aligned on an 8-byte boundary.
- pfftspec pointer to the preallocated and initialized specification structure
- scaleFactor output scalefactor; range is [0,32] for the function <omxSP_FFTInv_CCSTOR_S32_Sfs>, and [0,16] for the function <omxSP_FFTInv_CCSTOR_S32S16_Sfs>

Output Arguments

• pDst – pointer to the real-valued output sequence, of length 2 runs to be aligned on an 8-byte boundary.

Return

- OMX StsNoErr no error
- OMX StsBadArgErr bad arguments

The function returns OMX StsBadArgErr if one or more of the following is true:

- pSrc, pDst, pFFTSpec, or pBuffer is NULL
- pSrc or pDst or pBuffer is not aligned at 8-byte boundary
- order <0 or order > 12
- scaleFactor<0 or scaleFactor >16 for <omxSP_FFTInv_CCSToR_S32S16_Sfs>
- scaleFactor<0 or scaleFactor >32 for <omxSP FFTInv CCSTOR S32 Sfs>

2.2.4.5 Example, FFT for Real-Valued Signals

Example 2-5: Real-Valued FFT Usage

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
#include "OMXSP.h"

OMXResult FFT_rtoccs_example();

OMX_INT main()
{
 FFT_rtoccs_example();
```


```
OMXResult FFT_rtoccs_example()
 OMX S16 x[8];
 OMX_S32 y[10];
 OMX S16 z[8];
 OMX_INT n, bufSize;
 OMXResult status;
 OMXFFTSpec_R_S16S32 * pFwdSpec = NULL;
 OMXFFTSpec_R_S16S32 * pInvSpec = NULL;
 srand( (unsigned)time( NULL ) );
 for(n=0; n<8; n++) {
 x[n] = (OMX S32)((rand()%1024)-512);
 status = omxSP_FFTGetBufSize_R_S16S32( 3, &bufSize);
 pFwdSpec = (OMXFFTSpec_R_S16S32 *)malloc(bufSize);
 pInvSpec = (OMXFFTSpec_R_S16S32 *)malloc(bufSize);
 status = omxSP FFTInit R S16S32( pFwdSpec, 3 );
 status = omxSP FFTInit R S16S32( pInvSpec, 3 );
 status = omxSP_FFTFwd_RToCCS_S16S32_Sfs ( x, y, pFwdSpec, 0 );
 status = omxSP_FFTInv_CCSToR_S32S16_Sfs ( y, z, pInvSpec, 0 );
 printf("FFT Input\n");
 printf("n\tx[n]\n");
 for(n=0; n<7; n++) {
 printf("%d\t%d",n,x[n]);
 }
 printf("FFT Output / IFFT Input\n");
 printf("n\ty.re[n]\ty.im[n]\n");
 for(n=0; n<=4; n++) {
 printf("%d\t%d\t%d\n",n,y[2*n],y[2*n+1]);
 printf("IFFT Output\n");
 printf("n\tz[n]\n");
```


```
for(n=0; n<7; n++) {
 printf("%d\t%d",n,z[n]);
}

free( pFwdSpec );
  free( pInvSpec );
  return status;
}</pre>
```


3.0 Audio Coding

This section describes the functions and data types that comprise the OpenMAX DL audio coding domain (omxAC) API, including functions that can be used to construct the MPEG-1/MPEG-2 layer 3 decoders ("MP3"), the "MPEG-2.5" decoder (omxACMP3 sub-domain), as well as functions that can be used to construct MPEG-2/MPEG-4 AAC-LC/LTP decoders (omxACAAC sub-domain).

3.1 MP3 Decoder Sub-Domain (omxACMP3)

3.1.1 Constants

Table 3-1: MP3 Macro and Constant Definitions

Global Macro's Name	Definition	Notes
OMX_MP3_GRANULE_LEN	576	The number of samples in one granule
OMX_MP3_SF_BUF_LEN	40	Scalefactor buffer length (8-bit words)
OMX_MP3_V_BUF_LEN	512	V data buffer length (32-bit words)
OMX_MP3_SFB_TABLE_LONG_LEN	138	
OMX_MP3_SFB_TABLE_SHORT_LEN	84	

3.1.2 Data Structures

3.1.2.1 Frame Header

```
typedef struct {
 OMX INT idEx;
```


```
OMX INT id;
 /** idEx/id 1/1: MPEG-1, idEx/id: 1/0 MPEG-2, idEx/id:
 0/0
 MPEG-2.5 */
 OMX INT layer;
 /** layer index 0x3: Layer I
 0x2: Layer II
 //
 //
 0x1: Layer III */
 OMX_INT protectionBit;
 /** CRC flag 0: CRC on, 1: CRC off */
 OMX INT bitRate;
 /** bit rate index */
 OMX INT samplingFreq;
 /** sampling frequency index */
 /** padding flag 0: no padding, 1 padding
 OMX INT paddingBit;
 * /
 OMX INT privateBit;
 /** private bit, no use */
 OMX INT mode;
 /** mono/stereo select information */
 OMX INT modeExt;
 /** extension to mode */
 /** copyright or not, 0: no, 1: yes */
 OMX INT copyright;
 /** original bitstream or copy, 0: copy, 1:
 OMX INT originalCopy;
 original */
 OMX INT emphasis;
 /** flag indicates the type of de-emphasis
 that shall be used */
 /** CRC-check word */
 OMX INT CRCWord;
} OMXMP3FrameHeader;
```

3.1.2.2 Side Information

```
typedef struct {
OMX INT part23Len;
 /* number of main data bits */
 /* half the number of Huffman code words whose
OMX INT bigVals;
 maximum
 amplitudes may be greater than 1 */
 /* quantizes step size information */
OMX INT globGain;
OMX INT sfCompress;
 /* number of bits used for scale factors */
OMX INT winSwitch;
 /* window switch flag */
 /* block type flag */
OMX INT blockType;
 /* flag 0: non mixed block, 1: mixed block */
OMX INT mixedBlock;
OMX INT pTableSelect[3]; /* Huffman table index for the 3 rectangle in
 <br/><br/>dig values> field */
OMX_INT pSubBlkGain[3]; /* gain offset from the global gain for one
 subblock */
OMX INT reg0Cnt;
 /* the number of scale factor bands in
 the first region of <big values> less one */
```


3.1.2.3 Long Block Scalefactor Band Table

The long block scalefactor band table specifies SFB boundaries in terms of spectral samples for six unique SFB partitions. Each SFB partition clusters the 576 long-block spectral samples into a set of 21 SFBs. The Huffman decoder and requantization primitives select one of six SFB partitions from the table as a function of the MP3 header ID bit field and the MP3 header sample rate index. The six SFB partitions are stored contigously as follows: (id==0 && samplingFreq==0), (id==0 && samplingFreq==1), (id==0 && samplingFreq==1), and (id==1 && samplingFreq==2). Within each partition, the Nth entry specifies simultaneously the lower bound for the Nth SFB and the upper bound +1 for SFB N-1. The final entry on each partition specifies the upper bound for SFB 21.

The long block scalefactor band (SFB) table data structure is defined as

```
#define OMX_MP3_SFB_TABLE_LONG_LEN 138

typedef const OMX_S16
 OMXMP3ScaleFactorBandTableLong[OMX MP3 SFB TABLE LONG LEN];
```

Entries for the SFB data structure representing each SFB partition are defined in Table 3-2. In the table, the column labels "ID0"/"ID1" denote MP3 header field id==0/id==1, and the column labels "R0/R1/R2" denote MP3 header field samplingFreq==0/samplingFreq==1/samplingFreq==2. The "Index" column entries indicate the array index, and the SFB labels indicate which SFB bound is defined by the corresponding table entry. The last SFB entry (SFB21H) in each partition signifies the upper bound for SFB 21.


	Bounds		Bounds		Bounds
Index	ID0/R0	Index	ID0/R1	Index	ID0/R2
0	SFB 0	23	SFB 0	46	SFB 0
1	SFB 1	24	SFB 1	47	SFB 1
2	SFB 2	25	SFB 2	48	SFB 2
3	SFB 3	26	SFB 3	49	SFB 3
-	•	-			
19	SFB 19	42	SFB 19	65	SFB 19
20	SFB 20	43	SFB 20	66	SFB 20
21	SFB 21L	44	SFB 21L	67	SFB 21L
22	SFB 21H	45	SFB 21H	68	SFB 21H

	Dounus		Dounus	Dounus		
Index	ID1/R0	Index ID1/R1		Index	ID1/R2	
69	SFB 0	92	SFB 0	115	SFB 0	
70	SFB 1	93	SFB 1	116	SFB 1	
71	SFB 2	94	SFB 2	117	SFB 2	
72	SFB 3	95	SFB 3	118	SFB 3	
		-		-		
-	-		-		•	
88	SFB 19	111	SFB 19	134	SFB 19	
89	SFB 20	112	SFB 20	135	SFB 20	
90	SFB 21L	113	SFB 21L	136	SFB 21L	
91	SFB 21H	114	SFB 21H	137	SFB 21H	

Rounds

Pounds

Pounds

Example 3-1: Long Block Scalefactor Band Table

An example long block SFB table is given below. The table entries correspond to the standard ISO/IEC 11172-3 and ISO/IEC 13818-3 SFB partitions. OMXMP3ScaleFactorBandTableLong SFBTableLongBlockExample = // MPEG-2 (id==0) // 22.050 kHz (samplingFreq==0) 0,6,12,18,24,30,36,44,54,66,80,96, 116,140,168,200,238,284,336,396,464,522,576, // MPEG-2 (id==0) // 24 kHz (samplingFreq==1) 0,6,12,18,24,30,36,44,54,66,80,96, 114,136,162,194,232,278,332,394,464,540,576, // MPEG-2 (id==0 // 16 kHz (samplingFreq==2) 0,6,12,18,24,30,36,44,54,66,80,96, 116,140,168,200,238,284,336,396,464,522,576, // MPEG-1 (id==1) // 44.1 kHz (samplingFreq==0) 0,4,8,12,16,20,24,30,36,44,52,62, 74,90,110,134,162,196,238,288,342,418,576, // MPEG-1 (id==1) // 48 kHz (samplingFreq==1) 0,4,8,12,16,20,24,30,36,42,50,60, 72,88,106,128,156,190,230,276,330,384,576, // MPEG-1 (id==1) // 32 kHz (samplingFreq==2) 0,4,8,12,16,20,24,30,36,44,54,66,82, 102,126,156,194,240,296,364,448,550,576 *};*


3.1.2.4 Short Block Scalefactor Band Table

The short block scalefactor band table specifies SFB boundaries in terms of spectral samples for six unique SFB partitions. Each SFB partition clusters the 576 long-block spectral samples into a set of 12 SFBs. The Huffman decoder and requantization primitives select one of six SFB partitions from the table as a function of the MP3 header ID bit field and the MP3 header sample rate index. The six SFB partitions are stored contigously as follows: (id==0 && samplingFreq==0), (id==0 && samplingFreq==1), (id==0 && samplingFreq==1), and (id==1 && samplingFreq==2). Within each partition, the Nth entry specifies simultaneously the lower bound for the Nth SFB and the upper bound +1 for SFB N-1. The final entry on each partition specifies the upper bound for SFB 12.

The short block scalefactor band (SFB) table data structure is defined as

```
#define OMX_MP3_SFB_TABLE_SHORT_LEN 84
typedef const OMX_S16
OMXMP3ScaleFactorBandTableShort[OMX_MP3_SFB_TABLE_SHORT_LEN];
```

Entries for the SFB data structure representing each SFB partition are defined in Table 3-3. In the table, the column labels "ID0"/"ID1" denote MP3 header field id==0/id==1, and the column labels "R0/R1/R2" denote MP3 header field samplingFreq==0/samplingFreq==1/samplingFreq==2. The "Index" column entries indicate the array index, and the SFB labels indicate which SFB bound is defined by the corresponding table entry. The last SFB entry (SFB12H) in each partition signifies the upper bound for SFB 12.

Table 3-3: Short Block Scalefactor Band Table Organization

Index	Bounds ID0/R0	Index	Bounds ID0/R1	Index	Bounds ID0/R2	Index	Bounds ID1/R0	Index	Bounds ID1/R1	Index	Bounds ID1/R2
0	SFB 0	14	SFB 0	28	SFB 0	42	SFB 0	56	SFB 0	70	SFB 0
1	SFB 1	15	SFB 1	29	SFB 1	43	SFB 1	57	SFB 1	71	SFB 1
2	SFB 2	16	SFB 2	30	SFB 2	44	SFB 2	58	SFB 2	72	SFB 2
3	SFB 3	17	SFB 3	31	SFB 3	45	SFB 3	59	SFB 3	73	SFB 3
	-		•	-		-	•			-	
	•		•				•			-	
10	SFB10	24	SFB10	38	SFB10	52	SFB10	66	SFB10	80	SFB10
11	SFB11	25	SFB11	39	SFB11	53	SFB11	67	SFB11	81	SFB11
12	SFB12L	26	SFB12L	40	SFB12L	54	SFB12L	68	SFB12L	82	SFB12L
13	SFB12H	27	SFB12H	41	SFB12H	55	SFB12H	69	SFB12H	83	SFB12H


Example 3-2: Short Block Scalefactor Band Table

```
An example short block table is given below. The table entries correspond to the standard
ISO/IEC 11172-3 and ISO/IEC 13818-3 SFB partitions.
 OMXMP3ScaleFactorBandTableShort SFBTableShortBlockExample =
 // MPEG-2 (id==0)
 // 22.050 kHz (samplingFreq==0)
 0,4,8,12,18,24,32,
 42,56,74,100,132,174,192,
 // MPEG-2 (id==0)
 // 24 kHz (samplingFreg==1)
 0,4,8,12,18,26,36,
 48,62,80,104,136,180,192,
 // MPEG-2 (id==0)
 // 16 kHz (samplingFreg==2)
 0,4,8,12,18,26,36,
 48,62,80,104,134,174,192,
 // MPEG-1 (id==1)
 // 44.1 kHz (samplingFreq==0)
 0,4,8,12,16,22,30,
 40,52,66,84,106,136,192,
 // MPEG-1 (id==1)
 // 48 kHz (samplingFreq==1)
 0,4,8,12,16,22,28,
 38,50,64,80,100,126,192,
 // MPEG-1 (id==1)
 // 32 kHz (samplingFreg==2)
 0,4,8,12,16,22,30,
 42,58,78,104,138,180,192
 };
```

3.1.2.5 Scalefactor Band Mixed Block Partition Table

The SFB mixed block partition (MBP) table informs the Huffman decoder of how many SFBs to count in region_0 using the long block boundaries versus how many SFBs to count using short block boundaries. This table is used by the Huffman decoder to compute region_0 length in mixed-block mode (mixedBlock==1).

The SFB MBP data structure is defined as

```
#define OMX_MP3_SFB_MBP_TABLE_LEN 12
typedef const OMX_S16 OMXMP3MixedBlockPartitionTable
  [OMX_MP3_SFB_MBP_TABLE_LEN];
```

The MBP table entries are organized into pairs as shown in Table 3-4. When a mixed block frame is encountered (mixedBlock==1), the Huffman decoder reads from the MBP table the "L" and "S" pair ("Mode" column) corresponding to values of samplingFreq ("Rate" column) and id ("id" column)


fields associated with the current frame header. Then, the Huffman decoder counts SFBs for region_0 using long block SFB boundaries for the number of SFBs indicated by the "L" entry, and counts SFBs for region_0 using short block boundaries on the number of SFBs indicated by the "S" entry.

Table 3-4: Scalefactor Band Mixed Block Partition Table Organization

Index	Mode	Rate	ID
0	L	0	
1	S	U	
2	L	4	0
3	L S	'	U
4	L	2	
5	S	_	
6	L	0	
7	S	U	
8	L	1	1
9	L S		'
10	Ĺ	2	
11	L S	_	

Example 3-3: Scalefactor Band Mixed-Block Partition Table

An example MBP table is given below. For mixed block frames in this example, the Huffman decoder will determine region_0 length by counting six SFBs using six long-block SFB boundaries and two SFBs using short block boundaries whenever id==0 (MPEG-2 @ 16/22.050/24 kHz). On the other hand whenever id==1 (MPEG-1 @ 16/22.050/24 kHz) region_0 length will be determined by counting eight SFBs using long-block boundaries.

```
OMXMP3MixedBlockPartitionTable mbpTableExample =
 // MPEG-2 (id==0)
 // 22.050 kHz (samplingFreq==0)
 // Long block SFBs Short block SFBs
 6,
 2,
 // MPEG-2 (id==0)
 // 24 kHz (samplingFreq==1)
 // Long block SFBs Short block SFBs
 6,
 2,
 // MPEG-2 (id==0)
 // 16 kHz (samplingFreq==2)
 // Long block SFBs Short block SFBs
 6,
 // MPEG-1 (id==1)
 // 44.1 kHz (samplingFreq==0)
 // Long block SFBs
 Short block SFBs
```


```
8, 0,

// MPEG-1 (id==1)

// 48 kHz (samplingFreq==1)

// Long block SFBs Short block SFBs

8, 0,

// MPEG-1 (id==1)

// 32 kHz (samplingFreq==2)

// Long block SFBs Short block SFBs

8, 0

};
```

3.1.2.6 Buffer Conventions

3.1.2.6.1 Bitstream Buffers

In omxAC, bitstreams are represented using two parameters, namely, a double pointer to the stream buffer, **ppBitStream, and a pointer to the next available bit in the stream, *pBitOffset. Unless otherwise specified in the description for a particular function, the standard conventions that are observed for stream buffers and buffer pointer maintainence are as follows:

- The parameter **ppBitStream points to the current byte in the stream upon function entry, and is updated by the function such that it references the current byte in the stream upon function exit.
- The parameter *pBitOffset points to the next available bit in the stream upon function entry, and is updated by the function such that it points to the next available bit in the stream upon function exit. *pBitOffset is valid in the range 0 to 7. The value 0 corresponds the most significant bit cell, and the value 0 corresponds to the least significant bit cell, i.e.,

```
| Bit Position in one byte: | | Most | Least | | *pBitOffset | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 |
```

- Stream buffer space is allocated outside of the function and is maintained by the DL user, client, or application.
- It is recommended in all cases that eight additional padding bytes beyond the minimum required buffer size be allocated to a stream buffer in order to protect against data aborts under exception conditions.


3.1.3 Functions

3.1.3.1 Bitstream Unpacking

3.1.3.1.1 UnpackFrameHeader

Prototype

Description

Unpacks the audio frame header. If CRC is enabled, this function also unpacks the CRC word. Before calling omxACMP3_UnpackFrameHeader, the decoder application should locate the bit stream sync word and ensure that *ppBitStream points to the first byte of the 32-bit frame header. If CRC is enabled, it is assumed that the 16-bit CRC word is adjacent to the 32-bit frame header, as defined in the MP3 standard. Before returning to the caller, the function updates the pointer *ppBitStream, such that it references the next byte after the frame header or the CRC word. The first byte of the 16-bit CRC word is stored in pFrameHeader->CRCWord[15:8], and the second byte is stored in pFrameHeader->CRCWord[7:0]. The function does not detect corrupted frame headers.

Reference

ISO/IEC 13818-3:1998, 2.4.2.3

Input Arguments

• ppBitStream – double pointer to the first byte of the MP3 frame header

Output Arguments

- pFrameHeader pointer to the MP3 frame header structure (defined in section "Data Structures")
- ppBitStream double pointer to the byte immediately following the frame header

Returns

- OMX StsNoErr no error
- OMX_StsBadArgErr invalid arguments either ppBitStream, pFrameHeader, or *ppBitStream is Null

3.1.3.1.2 UnpackSideInfo

Prototype

```
OMXResult omxACMP3_UnpackSideInfo (const OMX_U8 **ppBitStream,
 OMXMP3SideInfo *pDstSideInfo, OMX_INT *pDstMainDataBegin, OMX_INT
 *pDstPrivateBits, OMX_INT *pDstScfsi, OMXMP3FrameHeader *pFrameHeader);
```


Description

Unpacks the side information from the input bit stream. Before omxACMP3_UnpackSideInfo is called, the pointer *ppBitStream must point to the first byte of the bit stream that contains the side information associated with the current frame. Before returning to the caller, the function updates the pointer *ppBitStream such that it references the next byte after the side information.

Reference

ISO/IEC 13818-3:1998, 2.4.1.7

Input Arguments

- ppBitStream double pointer to the first byte of the side information associated with the current frame in the bit stream buffer
- pFrameHeader pointer to the structure that contains the unpacked MP3 frame header. The header structure provides format information about the input bit stream. Both single- and dual-channel MPEG-1 and MPEG-2 modes are supported.

Output Arguments

- pDstSideInfo pointer to the MP3 side information structure(s). The structure(s) contain(s) side information that applies to all granules and all channels for the current frame. One or more of the structures are placed contiguously in the buffer pointed by pDstSideInfo in the following order: { granule 0 (channel 0, channel 1), granule 1 (channel 0, channel 1) }.
- pDstMainDataBegin pointer to the main_data_begin field
- pDstPrivateBits pointer to the private bits field
- pDstScfsi pointer to the scalefactor selection information associated with the current frame, organized contiguously in the buffer pointed to by pDstScfsi in the following order: {channel 0 (scfsi_band 0, scfsi_band 1, ..., scfsi_band 3), channel 1 (scfsi_band 0, scfsi_band 1, ..., scfsi_band 3) }
- ppBitStream double pointer to the bit stream buffer byte immediately following the side information for the current frame

Returns

- OMX StsNoErr no error
- OMX StsBadArgErr bad argument; at least one of the following pointers is NULL:
 - ppBitStream
 - pDstSideInfo
 - pDstMainDataBegin
 - pDstPrivateBits
 - DstScfsi
 - pFrameHeader
 - *ppBitStream
- OMX_StsErr one or more elements of the MP3 frame header structure is invalid, i.e., one or more of the following conditions is true:


```
— pFrameHeader->id exceeds [0,1];
```

- pFrameHeader->layer!=1
- pFrameHeader->mode exceeds [0,3]
- block type is normal and window switching flag is set.

3.1.3.1.3 UnpackScaleFactors_S8

Prototype

```
OMXResult omxACMP3 UnpackScaleFactors S8 (const OMX U8 **ppBitStream,
 OMX_INT *pOffset, OMX_S8 *pDstScaleFactor, OMXMP3SideInfo *pSideInfo,
 OMX INT *pScfsi, OMXMP3FrameHeader *pFrameHeader, OMX INT granule,
 OMX INT channel);
```

Description

Unpacks short and/or long block scalefactors for one granule of one channel and places the results in the vector pDstScaleFactor. Before returning to the caller, the function updates *ppBitStream and *pOffset such that they point to the next available bit in the input bit stream.


Note: If the intensity position is equal to the maximum value of intensity position (an illegal position), the illegal position is set to negative. Thus, in the requantization module, negative positions indicate illegal positions. Those scalefactors that are not treated as intensity positions must be made positive before using them.

Reference

ISO/IEC 13818-3 2.4.1.7

Input Arguments

- ppBitStream double pointer to the first bit stream buffer byte that is associated with the scalefactors for the current frame, granule, and channel
- pOffset pointer to the next bit in the byte referenced by *ppBitStream. Valid within the range of 0 to 7, where 0 corresponds to the most significant bit and 7 corresponds to the least significant bit.
- pSideInfo pointer to the MP3 side information structure associated with the current granule and channel
- pScfsi pointer to scalefactor selection information for the current channel
- channel channel index; can take on the values of either 0 or 1
- granule granule index; can take on the values of either 0 or 1
- pFrameHeader pointer to MP3 frame header structure for the current frame

Output Arguments

pDstScaleFactor - pointer to the scalefactor vector for long and/or short blocks


- ppBitStream updated double pointer to the next bit stream byte
- pOffset updated pointer to the next bit in the bit stream (indexes the bits of the byte pointed to by *ppBitStream). Valid within the range of 0 to 7, where 0 corresponds to the most significant bit and 7 corresponds to the least significant bit.

Returns

- OMX StsNoErr no error
- OMX StsBadArgErr Bad arguments; one or more of the following pointers is NULL:
 - *ppBitStream
 - pOffset
 - pDstScaleFactor
 - pSideInfo, pScfsi
 - *ppBitStream
 - pFrameHeader

Bad arguments are also flagged when the value of *pOffset exceeds [0,7] or the granule or channel indices have values other than 0 or 1.

- OMX StsErr input data errors detected; one or more of the following are true:
 - pFrameHeader ->id exceeds [0,1],
 - pSideInfo->blockType exceeds [0,3],
 - pSideInfo->mixedBlock exceeds [0,1].
 - pScfsi [0..3] exceeds [0,1].
 - If pFrameHeader->id indicates that the bit stream is MPEG-1
 - pSideInfo->sfCompress exceeds [0,15]
 - If pFrameHeader->id indicates the bit stream is MPEG-2
 - pSideInfo->sfCompress exceeds [0,511]
 - pFrameHeader->modeExt exceeds [0, 3]

3.1.3.2 Huffman Decoding

- 3.1.3.2.1 HuffmanDecode_S32
- 3.1.3.2.2 HuffmanDecodeSfb_S32
- 3.1.3.2.3 HuffmanDecodeSfbMbp_S32

Prototype

OMXResult omxACMP3_HuffmanDecode_S32 (const OMX_U8 **ppBitStream, OMX_INT *pOffset, OMX_S32 *pDstIs, OMX_INT *pDstNonZeroBound, OMXMP3SideInfo *pSideInfo, OMXMP3FrameHeader *pFrameHeader, OMX_INT hufSize);


```
OMXResult omxACMP3_HuffmanDecodeSfb_S32(const OMX_U8 **ppBitStream, OMX_INT *pOffset, OMX_S32 *pDstIs, OMX_INT *pDstNonZeroBound, OMXMP3SideInfo *pSideInfo, OMXMP3FrameHeader *pFrameHeader, OMX_INT hufSize, OMXMP3ScaleFactorBandTableLong pSfbTableLong);
```

```
OMXResult omxACMP3_HuffmanDecodeSfbMbp_S32(const OMX_U8 **ppBitStream, OMX_INT *pOffset, OMX_S32 *pDstIs, OMX_INT *pDstNonZeroBound, OMXMP3SideInfo *pSideInfo, OMXMP3FrameHeader *pFrameHeader, OMX_INT hufSize, OMXMP3ScaleFactorBandTableLong pSfbTableLong, OMXMP3ScaleFactorBandTableShort pSfbTableShort, OMXMP3MixedBlockPartitionTable pMbpTable);
```

Description

Decodes Huffman symbols for the 576 spectral coefficients associated with one granule of one channel.

References

- 1. ISO/IEC 11172-3, Table B.8 ("MPEG-1")
- 2. ISO/IEC 13818-3, Section 2.5.2.8 and Table B.2 ("MPEG-2")
- 3. ISO/IEC 14496-3:2001/Amendment 3, Annex A ("MPEG-1/-2 in MPEG-4")

Input Arguments

- ppBitStream double pointer to the first bit stream byte that contains the Huffman code words associated with the current granule and channel
- pOffset—pointer to the starting bit position in the bit stream byte pointed by *ppBitStream; valid within the range of 0 to 7, where 0 corresponds to the most significant bit, and 7 corresponds to the least significant bit
- pSideInfo pointer to MP3 structure that contains the side information associated with the current granule and channel
- pFrameHeader pointer to MP3 structure that contains the header associated with the current frame
- hufSize the number of Huffman code bits associated with the current granule and channel
- psfbTableLong pointer to the long block scalefactor band table, formatted as described in section 3.1.2.3. Table entries optionally may follow the MPEG-1, MPEG-2, or MPEG-4 audio standards as shown in Example 3-1. Alternatively the table entries may be defined to suit a special purpose. References: ISO/IEC 11172-3, Table B.8 (MPEG-1), ISO/IEC 13818-3 (MPEG-2), Table B.2, ISO/IEC 14496-3:2001/Amendment 3, Annex A (MPEG-4).
- psfbTableShort pointer to the short block scalefactor band table, formatted as described in section 3.1.2.4. Table entries optionally may follow the MPEG-1, MPEG-2, or MPEG-4 audio standards as shown in Example 3-2. Alternatively the table entries may be defined to suit a special purpose. References: ISO/IEC 11172-3, Table B.8 (MPEG-1), ISO/IEC 13818-3 (MPEG-2), Table B.2, ISO/IEC 14496-3:2001/Amendment 3, Annex A (MPEG-4).
- pMbpTable pointer to the mixed block partitioning table, formatted as described in section 3.1.2.5. Table entries optionally may follow the MPEG-1, MPEG-2, or MPEG-4 audio standards as shown in Example 3-3. Alternatively the table entries may be defined to suit a special purpose. References: ISO/IEC 11172-3, Table B.8 (MPEG-1), ISO/IEC 13818-3 (MPEG-2), Table B.2, ISO/IEC 14496-3:2001/Amendment 3, Annex A (MPEG-4).


Output Arguments

- pDstIs pointer to the vector of decoded Huffman symbols used to compute the quantized values of the 576 spectral coefficients that are associated with the current granule and channel
- pDstNonZeroBound pointer to the spectral region above which all coefficients are set equal to
- ppBitStream updated double pointer to the particular byte in the bit stream that contains the first new bit following the decoded block of Huffman codes
- pOffset updated pointer to the next bit position in the byte pointed by *ppBitStream; valid within the range of 0 to 7, where 0 corresponds to the most significant bit, and 7 corresponds to the least significant bit

Returns

- OMX_StsNoErr no error
- OMX StsBadArgErr Bad arguments detected; at least one of the following pointers is NULL:
 - ppBitStream
 - pOffset
 - pDstIs
 - pDstNonZeroBound
 - pSideInfo
 - pFrameHeader
 - pSfbTableLong
 - *ppBitStream.
- The flag is also asserted when either of the following is true: *poffset < 0, or *poffset > 7.
- OMX_StsErr indicates that the number of remaining Huffman code bits for <count1> partition is less than zero after decoding the <big_values> partition; alternatively, as shown in Table 3-2, the code could also indicate either that one or more elements of the MP3 side information are invalid or that one or more elements of the MP3 frame header are invalid.

Table 3-5:OMX_StsErr List

Input Data	Invalid Value	Condition
pSideInfo-> bigVals * 2	>OMX_MP3_GRANULE_LEN	None
pSideInfo->bigVals * 2	< 0	None
pSideInfo->winSwitch	Exceeds [0,1]	None
pSideInfo-> blockType	Exceeds [0,3]	None
pSideInfo->blockType	==0	1 == pSideInfo ->winSwitch
pSideInfo->cnt1TabSel	Exceeds [0,1]	None


nput Data	Invalid Value	Condition		
pSideInfo-> reg0Cnt	< 0	0 == pSideInfo -> blockType		
pSideInfo-> reg1Cnt	< 0	0 == pSideInfo ->blockType		
pSideInfo-> reg0Cnt + pSideInfo -> reg1Cnt + 2	> 22	0 == pSideInfo -> blockType		
pSideInfo-> pTableSelect [0]	Exceeds [0,31]	None		
pSideInfo-> pTableSelect[1]	Exceeds [0,31]	None		
pSideInfo-> pTableSelect [2]	Exceeds[0,31]	0 == pSideInfo ->blockType		
pFrameHeader-> id	Exceeds [0,1]	None		
pFrameHeader-> layer	!=1	None		
pFrameHeader-> samplingFreq	Exceeds [0,2]	None		
hufSize	Exceeds [0, pSideInfo-> part23Len]	None		

3.1.3.3 Inverse Quantization

3.1.3.3.1 ReQuantize_S32_I

3.1.3.3.2 ReQuantizeSfb_S32_I

Prototype

```
OMXResult omxACMP3_ReQuantize_S32_I(OMX_S32 *pSrcDstIsXr, OMX_INT *pNonZeroBound, OMX_S8 *pScaleFactor, OMXMP3SideInfo *pSideInfo, OMXMP3FrameHeader *pFrameHeader, OMX_S32 *pBuffer);

OMXResult omxACMP3_ReQuantizeSfb_S32_I(OMX_S32 *pSrcDstIsXr, OMX_INT *pNonZeroBound, OMX_S8 *pScaleFactor, OMXMP3SideInfo *pSideInfo, OMXMP3FrameHeader *pFrameHeader, OMX_S32 *pBuffer, OMXMP3ScaleFactorBandTableLong pSfbTableLong, OMXMP3ScaleFactorBandTableShort pSfbTableShort);
```

Description

Requantizes the decoded Huffman symbols. Spectral samples for the synthesis filter bank are derived from the decoded symbols using the requantization equations given in the ISO standard. Stereophonic mid/side (M/S) and/or intensity decoding is applied if necessary. Requantized spectral samples are returned in the vector pSrcDstIsXr. The reordering operation is applied for short blocks. Users must preallocate a workspace buffer pointed to by pBuffer prior to calling the requantization function. The value pointed by pNonZeroBound will be recalculated according to the output data sequence.

References

1. ISO/IEC 11172-3, Table B.8 ("MPEG-1")


- 2. ISO/IEC 13818-3, Section 2.5.3.2.2 and Table B.2 ("MPEG-2")
- 3. ISO/IEC 14496-3:2001/Amendment 3, Annex A ("MPEG-1/-2 in MPEG-4")

Input Arguments

- pSrcDstIsXr pointer to the vector of decoded Huffman symbols; for stereo and dual-channel modes, right channel data begins at the address & (pSrcDstIsXr[576])
- pNonZeroBound (Inout/output argument) pointer to the spectral bound above which all coefficients are set to zero; for stereo and dual-channel modes, the left channel bound is pNonZeroBound [0], and the right channel bound is pNonZeroBound [1]
- pScaleFactor pointer to the scalefactor buffer; for stereo and dual-channel modes, the right channel scalefactors begin at & (pScaleFactor [OMX MP3 SF BUF LEN])
- pSideInfo pointer to the side information for the current granule
- pFrameHeader pointer to the frame header for the current frame
- pBuffer pointer to a workspace buffer. The buffer length must be 576 samples
- psfbTableLong pointer to the long block scalefactor band table, formatted as described in section 3.1.2.3. Table entries optionally may follow the MPEG-1, MPEG-2, or MPEG-4 audio standards as shown in Example 3-1. Alternatively the table entries may be defined to suit a special purpose. References: ISO/IEC 11172-3, Table B.8 (MPEG-1), ISO/IEC 13818-3 (MPEG-2), Table B.2, ISO/IEC 14496-3:2001/Amendment 3, Annex A (MPEG-4).
- psfbTableShort pointer to the short block scalefactor band table, formatted as described in section 3.1.2.4. Table entries optionally may follow the MPEG-1, MPEG-2, or MPEG-4 audio standards as shown in Example 3-2. Alternatively the table entries may be defined to suit a special purpose. References: ISO/IEC 11172-3, Table B.8 (MPEG-1), ISO/IEC 13818-3 (MPEG-2), Table B.2, ISO/IEC 14496-3:2001/Amendment 3, Annex A (MPEG-4).

Output Arguments

- psrcDstIsXr pointer to the vector of requantized spectral samples for the synthesis filter bank, in Q5.26 format (Qm.n defined in "Introduction"). Only the first (pNonZeroBound[ch]+17)/18 18-point blocks data are effective. The others are meaningless at all.
- pNonZeroBound (Input/output argument) pointer to the spectral bound above which all coefficients are set to zero; for stereo and dual-channel modes, the left channel bound is pNonZeroBound [0], and the right channel bound is pNonZeroBound [1].

Returns

- OMX StsNoErr No errors
- OMX StsBadArgErr bad arguments detected; one or more of the following pointers are NULL:
 - pSrcDstIsXr
 - pNonZeroBound
 - pScaleFactor
 - pSideInfo
 - pFrameHeader
 - pBuffer


• OMX_StsErr – one or more of the input error conditions listed in Table 3-3 is detected:

Table 3-6: OMX_StsErr List

Input Data	Invalid Value	Condition
pNonZeroBound [ch]	Exceeds [0,576]	None
pFrameHeader->id	Exceeds [0,1]	None
pFrameHeader -> samplingFreq	Exceeds [0,2]	None
pFrameHeader->mode	Exceeds [0,3]	None
pSideInfo [ch]. blockType	Exceeds [0,3]	None
pFrameHeader-modeExt	Exceeds [0,3]	None
pSideInfo [ch]. mixedBlock	Exceeds [0,1]	None
pSideInfo [ch] .globGain	Exceeds [0,255]	None
pSideInfo [ch]. sfScale	Exceeds [0,1]	None
pSideInfo [ch]. preFlag	Exceeds [0,1]	None
pSideInfo [ch]. pSubBlkGain [w]	Exceeds [0,7]	None
pSrcDstlsXr [i]	>8206	None
pScaleFactor [sfb]	> 7	If pScaleFactor [sfb] is the intensity position for MPEG-1.
pSideInfo [ch]. blockType	pSideInfo [0]. blockType!= pSideInfo [1]. blockType	If the bit stream is joint stereo mode
pSideInfo[ch].mixedBlock	pSideInfo[0].mixedblock ! = pSideInf[1].mixedBlock	If the bit stream is joint stereo mode

Note: In Table 3-3, the range on ch is from 0 to chNum-1, and the range on w is from 0 to 2, where chNum is the number of channels decoded by the pFrameHeader ->mode. If pFrameHeader ->mode == 3 then chNum = 1, otherwise chNum = 2.


3.1.3.4 Synthesis Filterbank

3.1.3.4.1 MDCTInv S32

Prototype

OMXResult omxACMP3 MDCTInv S32 (OMX S32 *pSrcXr, OMX S32 *pDstY, OMX S32 *pSrcDstOverlapAdd, OMX INT nonZeroBound, OMX INT *pPrevNumOfImdct, OMX INT blockType, OMX INT mixedBlock);

Description

Stage 1 of the hybrid synthesis filter bank. This performs the following operations:

- a) Alias reduction
- b) Inverse MDCT according to block size specifiers and mixed block modes
- c) Overlap add of IMDCT outputs, and
- d) Frequency inversion prior to PQMF bank

Because the IMDCT is a lapped transform, the user must preallocate a buffer referenced by pSrcDstOverlapAdd to maintain the IMDCT overlap-add state. The buffer must contain 576 elements. Prior to the first call to the synthesis filter bank, all elements of the overlap-add buffer should be set equal to zero. In between all subsequent calls, the contents of the overlap-add buffer should be preserved. Upon entry to omxACMP3 MDCTInv S32, the overlap-add buffer should contain the IMDCT output generated by operating on the previous granule; upon exit from omxACMP3 MDCTInv S32, the overlap-add buffer will contain the overlapped portion of the output generated by operating on the current granule. Upon return from the function, the IMDCT sub-band output samples are organized as follows: pDstY[j*32+subband], for j=0 to 17; sub-band=0 to 31.


 \blacksquare **Note:** The pointers pSrcXr (input argument) and pDstY (output argument) must reference different buffers.

Reference

ISO/IEC 13818-3 2.5.3.3.2

Input Arguments

pSrcXr – pointer to the vector of requantized spectral samples for the current channel and granule, represented in Q5.26 format.


Note: The vector buffer is used as a workspace buffer when the input data has been processed. So the data in the buffer is meaningless when exiting the function


- pSrcDstOverlapAdd pointer to the overlap-add buffer; contains the overlapped portion of the previous granule's IMDCT output
- nonZeroBound the bound above which all spectral coefficients are zero for the current granule and channel
- pPrevNumOfImdct pointer to the number of IMDCTs computed for the current channel of the previous granule
- blockType block type indicator
- mixedBlock mixed block indicator

Output Arguments

- pDstY pointer to the vector of IMDCT outputs in Q7.24 format, for input to PQMF bank
- pSrcDstOverlapAdd pointer to the updated overlap-add buffer; contains overlapped portion of the current granule's IMDCT output
- pPrevNumOfImdct pointer to the number of IMDCTs, for current granule, current channel

Returns

- OMX StsNoErr no error
- OMX_StsBadArgErr bad arguments detected; one or more of the pointers pSrcXr, pDstY, pSrcDstOverlapAdd, and/or pPrevNumOfImdct is NULL
- OMX_StsErr one or more of the following input data errors detected: either blockType exceeds [0,3], mixedBlock exceeds [0,1], nonZeroBound exceeds [0,576], or *pPrevNumOfImdct exceeds [0,32]

3.1.3.4.2 SynthPQMF_S32_S16

Prototype

OMXResult omxACMP3_SynthPQMF_S32_S16(OMX_S32 *pSrcY, OMX_S16 *pDstAudioOut, OMX S32 *pVBuffer, OMX INT *pVPosition, OMX INT mode);

Description

Stage 2 of the hybrid synthesis filter bank; a critically-sampled 32-channel PQMF synthesis bank that generates 32 time-domain output samples for each 32-sample input block of IMDCT outputs. For each input block, the PQMF generates an output sequence of 16-bit signed little-endian PCM samples in the vector pointed to by pDstAudioOut. If mode equals 2, the left and right channel output samples are interleaved (i.e., LRLRLR), such that the left channel data is organized as follows: pDstAudioOut [2*i], i=0 to 31. If mode equals 1, then the left and right channel outputs are not interleaved. A workspace buffer of size 512 x Number of Channels must be preallocated (pVBuffer). This buffer is referenced by the pointer pVBuffer, and its elements should be initialized to zero prior to the first call. During subsequent calls, the pVBuffer input for the current call should contain the pVbuffer output generated by the previous call. The state variable pVPosition should be initialized to zero and preserved between calls. The values contained in pVBuffer or pVPosition should be modified only during decoder reset, and the reset values should always be zero.


Reference

ISO/IEC 13818-3 2.5.3.3.2

Input Arguments

- pSrcY pointer to the block of 32 IMDCT sub-band input samples, in Q7.24 format
- pVBuffer pointer to the input workspace buffer containing Q7.24 data. The elements of this buffer should be initialized to zero during decoder reset. During decoder operation, the values contained in this buffer should be modified only by the PQMF function.
- pvPosition pointer to the internal workspace index; should be initialized to zero during decoder reset. During decoder operation, the value of this index should be preserved between PQMF calls and should be modified only by the function.
- mode flag that indicates whether or not the PCM audio output channels should be interleaved
 - 1 not interleaved
 - 2 interleaved

Output Arguments

- pDstAudioOut pointer to a block of 32 reconstructed PCM output samples in 16-bit signed format (little-endian); left and right channels are interleaved according to the mode flag. This should be aligned on a 4-byte boundary
- pVBuffer pointer to the updated internal workspace buffer containing Q7.24 data; see usage notes under input argument discussion
- pvPosition pointer to the updated internal workspace index; see usage notes under input argument discussion

Returns

- OMX StsNoErr No errors
- OMX_StsBadArgErr bad arguments detected; either mode < 1, or mode > 2, or at least one of the following pointers is NULL: pSrcY, pDstAudioOut, pVBuffer, and/or pVPosition.
- OMX StsErr the value of *pVPosition exceeds [0, 15]

3.2 AAC-LC/LTP Decoder Sub-Domain (omxACAAC)

3.2.1 Constants

Table 3-7: AAC-LC/LTP Constants

Global Macro Name	Definition	Notes
OMX_AAC_FRAME_LEN	1024	The number of data in one frame
OMX_AAC_SF_LEN	120	scalefactor buffer length


Global Macro Name	Definition	Notes
OMX_AAC_GROUP_NUM_MAX	8	maximum group number for one frame
OMX_AAC_TNS_COEF_LEN	60	TNS coefficients buffer length
OMX_AAC_TNS_FILT_MAX	8	maximum TNS filters for one frame
OMX_AAC_PRED_SFB_MAX	41	maximum prediction scalefactor bands for one frame
OMX_AAC_ELT_NUM	16	maximum number of elements for one program.
OMX_AAC_LFE_ELT_NUM	4	maximum Low Frequency Enhance elements number for one program
OMX_AAC_DATA_ELT_NUM	8	maximum data elements number for one program
OMX_AAC_COMMENTS_LEN	256	maximum length of the comment field, in bytes.
OMX_AAC_SF_MAX	60	maximum number of scalefactor bands in one window
OMX_AAC_WIN_MAX	8	
OMX_AAC_MAX_LTP_SFB	40	

3.2.2 Data Structures

3.2.2.1 ADIF Header

```
typedef struct {
 /** 32-bit, "ADIF" ASCII code */
  OMX U32 ADIFId;
 /** copy id flag: 0: off, 1: on */
  OMX INT copyIdPres;
 /** 0: copy, 1: original */
  OMX_INT originalCopy;
  OMX_INT home;
  OMX_INT bitstreamType;
 /** 0: constant rate, 1: variable rate */
 /** bit rate. if 0, unkown bit rate */
  OMX INT bitRate;
  OMX_INT numPrgCfgElt;
 /** number of program config elements */
  OMX_U8 pCopyId[9];
 /** 72-bit copy id */
} OMXAACADIFHeader;
```


3.2.2.2 ADTS Frame Header

```
typedef struct {
 /** ADTS fixed header */
 OMX INT id;
 /** ID 1*/
 OMX INT layer;
 /** layer index 0x3: Layer I
 //
 0x2: Layer II
 0x1: Layer III */
 //
 /** 0: CRC on, 1: CRC off */
 OMX INT protectionBit;
 OMX INT profile;
 /** profile: 0:MP, 1:LP, 2:SSR */
 OMX INT samplingRateIndex; /** sampling rate index */
 /** private bit */
 OMX INT privateBit;
 /** channel configuration */
 OMX INT chConfig;
 /** 0: copy, 1: original */
 OMX INT originalCopy;
 OMX INT home;
 OMX INT emphasis;
 /** not used by ISO/IEC 14496-3 */
 /** ADTS variable header */
 OMX INT cpRightIdBit;
 /** copyright id bit */
 /** copyright id start */
 OMX INT cpRightIdStart;
 /** frame length in bytes */
 OMX INT frameLen;
 /** buffer fullness */
 OMX INT ADTSBufFullness;
 OMX INT numRawBlock;
 /** number of raw data blocks in frame */
 /** ADTS CRC error check, 16 bits */
 /** CRC-check word */
 OMX INT CRCWord;
} OMXAACADTSFrameHeader;
```

3.2.2.3 Individual Channel Stream Side Information


3.2.2.4 Program Configuration Element

The program configuration element (PCE) structure is defined below. The elements of this structure correspond to the PCE syntactical unit defined in ISO/IEC 14496-3, Subpart 4, section 4.5.1.2.

```
typedef struct {
 OMX_INT eltInsTag;
 /* element instance tag */
 OMX_INT profile;
 /* 0: main, 1: LC, 2: SSR
 3: LTP */
  OMX_INT samplingRateIndex;
 /* sampling rate index */
 Reference: ISO/IEC 14496-3 Table 1.6.2
 0: 96000, 1: 88200, 2: 64000, 3: 48000
 4: 44100, 5: 32000, 6: 24000, 7: 22050
 8: 16000, 9: 12000, 10: 11025,
 11: 8000, 12: 7350, 13/14: rsvd,
 15: escape val */
 /* number of front elements */
 OMX_INT numFrontElt;
 /* number of side elements */
 OMX_INT numSideElt;
 /* number of back elements */
 OMX_INT numBackElt;
 /* number of LFE elements */
 OMX_INT numLfeElt;
 OMX_INT numDataElt;
 /* number of data elements */
 OMX INT numValidCcElt;
 /* number of channel coupling elements */
 OMX_INT monoMixdownPres;
 /* mono mixdown flag: 0: off, 1: on */
 /* number of SCE that is the mixdown */
 OMX_INT monoMixdownEltNum;
 /* stereo mixdown flag: 0: off, 1: on */
 OMX_INT stereoMixdownPres;
 OMX_INT stereoMixdownEltNum;
 /* number of CPE that is the mixdown */
 OMX_INT matrixMixdownIdxPres;
 /* matrix mixdown: 0: off, 1; on */
```


```
/* matrix mixdown coef index */
  OMX_INT matrixMixdownIdx;
  OMX_INT pseudoSurroundEnable;
 /* pseudo surround: 0: off, 1: on */
  OMX_INT pFrontIsCpe[OMX_AAC_ELT_NUM];
 /* indicates whether the
 associated SCE or CPE is
 addressed as a front
 element. '0' selects an
 SCE, '1' selects a CPE.
 The instance of the SCE or
 CPE addressed is given by
 the corresponding entry in
 the pFrontElementTagSel
 array*/
  OMX_INT pFrontTagSel[OMX_AAC_ELT_NUM]; /* instance tags of the
 SCE/CPE addressed as a
 front element */
  OMX_INT pSideIsCpe[OMX_AAC_ELT_NUM]; /* same as pFrontIsCPE, but for
 side elements */
  OMX_INT pSideTagSel[OMX_AAC_ELT_NUM]; /* same as pFrontTagSel, but for
 Side elements */
  OMX_INT pBackIsCpe[OMX_AAC_ELT_NUM]; /* same as pFrontIsCPE, but for
 back elements */
  OMX_INT pBackTagSel[OMX_AAC_ELT_NUM]; /* same as pFrontTagSel, but
 For back elements. */
  OMX INT pLfeTagSel[OMX AAC LFE ELT NUM]; /* instance tag of
 the LFE addressed */
  OMX_INT pDataTagSel[OMX_AAC_DATA_ELT_NUM]; /* instance tag of the
 DSE addressed */
  OMX_INT pCceIsIndSw[OMX_AAC_ELT_NUM];
 /* CCE independence bit flag;
 0: corresponding CCE is not
 independently switched 1:
 corresponding CCE is
 independently switched */
  OMX_INT pCceTagSel[OMX_AAC_ELT_NUM];
 /* instance tags of the CCE
 addressed */
 /* length, in bytes, of
  OMX INT numComBytes;
 the comment field */
 OMX_S8 pComFieldData[OMX_AAC_COMMENTS_LEN]; /* comment data */
} OMXAACPrgCfgElt;
```


3.2.2.5 LTP Information

3.2.2.6 Channel Pair Element

3.2.2.7 Channel Information

```
typedef struct {
 /* element_instance_tag (0-15)*/
  OMX INT tag;
 OMX INT id;
 /* syntactic element id
 0: SCE, 1: CPE, 2: CCE, 3: LFE,
 4: DSE, 5: PCE, 6: FIL, 7: END */
  OMX INT samplingRateIndex;
 /* sample rate index
 Reference: ISO/IEC 14496-3 Table 1.6.2
 0: 96000, 1: 88200, 2: 64000, 3: 48000
 4: 44100, 5: 32000, 6: 24000, 7: 22050
 8: 16000, 9: 12000, 10: 11025, 11: 8000
 12: 7350, 13/14: rsvd, 15: escape val */
 OMX_INT predSfbMax;
 /* maximum prediction scalefactor bands */
 OMX INT preWinShape;
 /* previous block window shape */
 OMX INT winLen;
 /* 128: short window, 1024: others */
 /* 1: long block, 8: short block */
 OMX INT numWin;
 /* depends on sample freq. + block type */
 OMX INT numSwb;
 /* global gain */
 OMX INT globGain;
 /* pulse data present flag, 0: off, 1: on */
 OMX INT pulseDataPres;
 OMX INT tnsDataPres;
 /* TNS data present flag, 0: off, 1: on */
```


```
OMX INT gainContrDataPres; /* gc data present flag, 0: off, 1: on */
 /* pointer to OMXAACIcsInfo struct */
 OMXAACIcsInfo *picsInfo;
 OMXAACChanPairElt *pChanPairElt; /* ptr to OMXAACChanPairElt struct */
 OMX_U8 pSectCb[OMX_AAC_SF_LEN];
 /* section codebook buffer */
 OMX U8 pSectEnd[OMX AAC SF LEN]; /* last SFB in each section */
 OMX INT pMaxSect[OMX AAC GROUP NUM MAX]; /* num sections each group*/
 OMX INT pTnsNumFilt[OMX AAC GROUP NUM MAX];
 /* num TNS filters */
 OMX INT pTnsFiltCoefRes[OMX AAC GROUP NUM MAX]; /* TNS coef res flags */
 OMX INT pTnsRegionLen[OMX AAC TNS FILT MAX];
 /* TNS filter lens */
 OMX_INT pTnsFiltOrder[OMX_AAC_TNS_FILT_MAX];
 /* TNS filter orders */
 OMX_INT pTnsDirection[OMX_AAC_TNS_FILT_MAX];
 /* TNS filter dirs */
} OMXAACChanInfo;
```

Note: Throughout the remainder of section 3.2, the parameter maxSfb is associated with AAC syntax element maxSfb decoded from the elementary stream being processed. This parameter indicates the number of scalefactor bands transmitted per group. Also throughout the remainder of section 3.2, the parameter numSwb is associated with AAC syntax element numSwb decoded from the elementary stream being processed. The parameter numSwb indicates the number of scalefactor window bands for both short and long blocks. Its value is a function of the sampling rate and block type.

See clause 8.3.1 of ISO/IEC 14496-3:1997.

3.2.3 Functions

3.2.3.1 Bitstream Unpacking

3.2.3.1.1 UnpackADIFHeader

Prototype

```
OMXResult omxACAAC UnpackADIFHeader(const OMX U8 **ppBitStream,
 OMXAACADIFHeader *pADIFHeader, OMXAACPrgCfgElt *pPrgCfgElt, OMX INT
  prgCfgEltMax);
```

Description

Unpacks the AAC ADIF format header and all program configuration elements from the input bit stream and copies the contents into the ADIF header and program configuration element data structures.


Reference

ISO/IEC 14496-3(1999E), Table 1.A.2.

Input Arguments

- ppBitStream double pointer to the current byte before the ADIF header
- prgCfgEltMax the maximum allowed number of program configuration elements; an error is returned by the function if the value of the parameter numPrgCfgElt encountered in the input stream is larger than prgCfgEltMax
- pADIFHeader pointer to an uninitialized OMXACCADIFHeader structure
- pPrgCfgElt pointer to an array of uninitialized OMXAACPrgCfgElt structures. There should be sufficient space in the buffer to contain prgCfgEltMax elements.

Output Arguments

- ppBitStream double pointer to the current byte after the ADIF header
- pADIFHeader pointer to the updated OMXACCADIFHeader structure. UnpackADIFHeader updates all OMXAACADIFHeader members to reflect the contents of the ADIF header in the input stream, with the following limitations: i) the member pCopyId is updated only if copyIdPres==1; ii) Elements 0, 1, ..., numPrgCfgElt-1 of the pADIFFullness array are updated only if bistreamType==0. The other elements of ADIF fullness array are not modified.
- pPrgCfgElt pointer to the updated array of OMXAACPrgCfgElt structures. All program congifuation element structures (i.e., elements 0, 1, ..., (pADIFHeader->numPrgCfgElt)-l of the array pPrgCfgElt) are updated by the function to reflect the contents of the ADIF header in the input stream, with the following limitations for each PCE structure: i) the member monoMixdownEltNum is updated only if monoMixdownPres==1; ii) the member stereoMixdownEltNum is updated only if stereoMixdownPres==1; iii) the members matrixMixdownIdx and pseudoSourroundEnable are updated only if matrixMixdownIdxPres==1; iv) Only elements 0, 1, ..., numFrontElt-1 of the pFrontIsCpe and pFrontTagSel arrays are updated; v) Only elements 0, 1, ..., numSideElt-1 of the pSideIsCpe and pSideTagSel arrays are updated; vi) Only elements 0, 1, ..., numBackElt-1 of the pBackIsCpe and pBackTagSel arrays are updated; vii) Only elements 0, 1, ..., numDataElt-1 of the pDataTagSel array are updated; viii) Only elements 0, 1, ..., numDataElt-1 of the pCceIsIndSw and pCceTagSel arrays are updated; x) Only elements 0, 1, ..., numComBytes-1 of the pComFieldData array are updated.

- OMX StsNoErr no error
- OMX StsBadArgErr bad arguments
 - At least one of the following pointers: ppBitStream, pADIFHeader, pPrgCfgElt
 *ppBitStream is Note: NULL
 - prgCfgEltMax exceeds [1, 16]
- OMX StsAacPrgNumErr the decoded pADIFHeader->numPrgCfgElt > prgCfgEltMax.


Note: pADIFHeader->numPrgCfgElt is the number directly unpacked from bit stream plus 1. prgCfgEltMax is the number of the program configuration elements that the user wants to support. The valid range is [1, 16]

3.2.3.1.2 UnpackADTSFrameHeader

Prototype

OMXResult omxACAAC UnpackADTSFrameHeader (const OMX U8 **ppBitStream, OMXAACADTSFrameHeader *pADTSFrameHeader);

Description

Unpacks the ADTS frame header from the input bit stream and copies the contents into an ADTS header data structure. If the ADTS protection bit is asserted (pADTSFrameHeader->protectionBit==0) then the 16-bit CRC word is copied into pADTSFrameHeader->CRCWord. The first byte is stored in pADTSFrameHeader->CRCWord[15:8], and the second byte is stored in pADTSFrameHeader->CRCWord[7:0]. This function does not test for header corruption.

Reference

ISO/IEC 14496-3(1999E) Table 1.A.6.

Input Arguments

- ppBitStream double pointer to the current byte in the input stream
- pADTSFrameHeader pointer an uninitialized OMXACCADTSHeader structure

Output Arguments

- ppBitStream double pointer to the current byte after unpacking the ADTS frame header.
- pADTSFrameHeader pointer to the updated OMXAACADTSFrameHeader structure. All ADTS header structure members are updated by the function to reflect the contents of the ADTS header in the input stream. The structure member CRCWord is updated only if protectionBit==1.

Returns

- OMX StsNoErr no error
- OMX StsBadArgErr Bad arguments. At least one of the following pointers: ppBitStream, *ppBitStream, or pADTSFrameHeader is NULL

3.2.3.1.3 DecodePrgCfgElt

Prototype

OMXResult omxACAAC DecodePrgCfgElt(const OMX U8 **ppBitStream, OMX INT *pOffset, OMXAACPrgCfgElt *pPrgCfgElt);


Description

Unpacks one program configuration element (PCE) from the input bit stream and copies the contents into a PCE data structure.

Reference

ISO/IEC 14496-3(1999E), Table 4.4.2.

Input Arguments

- ppBitStream double pointer to the current byte
- pOffset pointer to the bit position in the byte pointed by *ppBitStream.. Valid within the range 0 to 7; 0: MS bit, 7: LS bit.
- pPrgCfgElt pointer an uninitialized OMXACCPrgCfgElt structure

Output Arguments

- ppBitStream updated double pointer to the current byte after decoding the PCE.
- pOffset pointer to the bit position in the byte pointed by *ppBitStream. Valid within the range 0 to 7. 0: MS bit, 7: LS bit.
- pPrgCfgElt pointer to updated OMXAACPrgCfgElt structure. All structures members are updated by the function to reflect the contents of the program configuration element in the input stream, with the following limitations: i) the member monoMixdownEltNum is updated only if monoMixdownPres==1, otherwise it is set equal to 0; ii) the member stereoMixdownEltNum is updated only if stereoMixdownPres==1, otherwise it is set equal to 0; iii) the members matrixMixdownIdx and pseudoSourroundEnable are updated only if matrixMixdownIdxPres==1; iv) Only elements 0, 1, ..., numFrontElt-1 of the pFrontIsCpe and pFrontTagSel arrays are updated; v) Only elements 0, 1, ..., numSideElt-1 of the pSideIsCpe and pSideTagSel arrays are updated; vi) Only elements 0, 1, ..., numBackElt-1 of the pBackIsCpe and pBackTagSel arrays are updated; vii) Only elements 0, 1, ..., numDataElt-1 of the pDataTagSel array are updated; viii) Only elements 0, 1, ..., numValidCcElt-1 of the pCceIsIndSw and pCceTagSel arrays are updated; x) Only elements 0, 1, ..., numValidCcElt-1 of the pCceIsIndSw and pCceTagSel arrays are updated; x) Only elements 0, 1, ..., numComBytes-1 of the pComFieldData array are updated

- OMX StsNoErr no error
- OMX StsBadArgErr Bad arguments
 - At least one of the following pointers: ppBitStream, pOffset, pPrgCfgElt,
 *ppBitStream is NULL
 - *pOffset exceeds [0, 7]


3.2.3.1.4 DecodeChanPairElt

Prototype

OMXResult omxACAAC_DecodeChanPairElt(const OMX_U8 **ppBitStream, OMX_INT
 *pOffset, OMXAACIcsInfo *pIcsInfo, OMXAACChanPairElt *pChanPairElt,
 OMX_INT audioObjectType, OMXAACLtpInfoPtr *pLtpInfo);

Description

Decodes the contents of a channel pair element (CPE) from the input bitstream and copies the information into the output CPE data structure *pChanPairElt, output individual channel stream side information structure (ICS) *pIcsInfo, and output array of LTP information structures *(pLtpInfo[0]), *(pLtpInfo[1]). Updates are conditional and depend on the contents of the bitstream. The ICS information structure *pIcsInfo is updated only if the flag parameter pChanPairElt->CommonWin == 1. The array of LTP information structures *pLtpInfo is updated only if (pChanPairElt->CommonWin == 0, then DecodeChanPairElt updates only the structure member pChanPairElt->commonWin, and all other *pIcsInfo, *pChanPairElt, and *pLtpInfo structure members/array elements remain unchanged.

Reference

ISO/IEC 14496-3 Table 4.4.5

Input Arguments

- ppBitStream double pointer to the current byte in the input bitstream
- pOffset pointer to the next available bit of the input bitstream byte referenced by *ppBitStream. Valid in the range 0 to 7, where 0 signifies the most significant bit and 7 signifies the least significant bit
- audioObjectType index of the audio object type: 2=LC, 4=LTP

Output Arguments

- ppBitStream double pointer to the current byte in the input bitstream, updated after decoding the channel pair element.
- pOffset pointer to the next available bit of the input bitstream byte referenced by *ppBitStream. Valid in the range 0 to 7, where 0 signifies the most significant bit and 7 signifies the least significant bit.
- picsinfo if pchanPairElt->CommonWin == 1, then picsinfo points to the updated OMXAACIcsInfo structure. In this case, all structure elements are updated unconditionally except as shown in Table 3-8. Also in this case, only the first picsinfo->numWinGrp elements in picsinfo->pWinGrpLen are updated. Otherwise, if pchanPairElt->CommonWin == 0 then none of the structure members are modified; in this case the array picsinfo will be updated by the function omxACAAC NoiselessDecode.
- pChanPairElt pointer to the updated OMXAACChanPairElt structure. The function modifies the commonWin structure member unconditionally, but modifies the other members (msMaskPres and ppMsMask array) only if (pChanPairElt->CommonWin == 1, as shown in Table 3-9.


pLtpInfo - array containing two LTP information structure pointers. If (pChanPairElt->CommonWin == 1) && (audioObjectType==4), then the structures referenced by the pointers in this array are updated to contain the LTP information associated with the individual channels in the current CPE on which LTP has been enabled. Four update scenarios are possible: i) no LTP information - if the bit field predictor_data_present == 0 within the ics_info syntax element of the current CPE, then the array pltpInfo is not modified ii) LTP on the first CPE channel - if the elementary stream bit field predictor_data_present==1 && the first occurrence of the bit field ltp_data_present == 1 then the contents of *(pLtpInfo[0]) are updated; iii) LTP on the second CPE channel - if predictor_data_present==1 && the second occurrence of the bit field ltp_data_present == 1 then the contents of *(pLtpInfo[1]) are updated; iv) LTP on both CPE channels - both cases ii) and iii) may occur simultaneously, in which case both array elements are updated. Otherwise, if (pChanPairElt->CommonWin == 0) | | (audioObjectType!=4) then the function omxACAAC_DecodeChanPairElt does not update the contents of the structures referenced by the pointers in the array. Under this condition, the array will be updated later in the stream decoding process by the function omxACAAC_NoiselessDecode. Reference: ISO/IEC 14496-3, sub-clause 4.4.2.1, Tables 4.4.5 4.4.6.

Table 3-8: plcsInfo Members Modified Conditionally by DecodeChanPairElt

Members	Required Condition
SfGrouping	pChanPairElt->CommonWin == 1 && plcsInfo- >winSequence == 2
predResetGroupNum	Never modified
predReset	Never modified
pPredUsed[.]	Never modified

Table 3-9: pChanPairElt Members Modified Conditionally by DecodeChanPairElt

Members	Required Condition			
msMaskPres	pChanPairElt->CommonWin == 1			
pMsMask[sfb]	pChanPairElg->CommonWin==1 && pChanPairElt->msMaskPres == 1			

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers: ppBitStream, pOffset, *ppBitStream, pIcsInfo or pChanPairElt is NULL.
 - *pOffset exceeds [0, 7]


- audioObjectType!=2 && audioObjectType!=4
- OMX_StsAacMaxsfbErr plcsInfo->maxSfb decoded from bit stream greater than 51 (maximum scalefactor band for all sampling frequency)

3.2.3.1.5 DecodeDatStrElt

Prototype

```
OMXResult omxACAAC_DecodeDatStrElt(const OMX_U8 **ppBitStream, OMX_INT
 *pOffset, OMX_INT *pDataTag, OMX_INT *pDataCnt, OMX_U8 *pDstDataElt);
```

Description

Gets data stream_element from the input bit stream.

Reference

ISO/IEC 14496-3 table 4.4.10

Input Arguments

- ppBitStream double pointer to the current byte
- poffset pointer to the bit position in the byte pointed by *ppBitStream. Valid within 0 to 7. 0: MSB of the byte, 7: LSB of the byte.

Output Arguments

- ppBitStream double pointer to the current byte after the decode data stream element
- pOffset pointer to the bit position in the byte pointed by *ppBitStream. Valid within 0 to 7. 0: MSB of the byte, 7: LSB of the byte.
- pDataTag pointer to element_instance_tag.
- pDataCnt pointer to the value of length of total data in bytes
- pDstDataElt pointer to the data stream buffer that contains the data stream extracted from the input bit stream. There are 512 elements in the buffer pointed by pDstDataElt.

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers: ppBitStream, pOffset, *ppBitStream, pDataTag, pDataCnt or pDstDataElt is NULL.
 - *pOffset exceeds [0, 7]


3.2.3.1.6 DecodeFillElt

Prototype

```
OMXResult omxACAAC_DecodeFillElt(const OMX_U8 **ppBitStream, OMX_INT
 *pOffset, OMX INT *pFillCnt, OMX U8 *pDstFillElt);
```

Description

Gets the fill element from the input bit stream.

Reference

ISO/IEC 14496-3 table 4.4.11.

Input Arguments

- ppBitStream pointer to the pointer to the current byte
- pOffset pointer to the bit position in the byte pointed by *ppBitStream. Valid within 0 to 7. 0: MSB of the byte, 7: LSB of the byte

Output Arguments

- ppBitStream pointer to the pointer to the current byte after the decode fill element
- pOffset pointer to the bit position in the byte pointed by *ppBitStream. Valid within 0 to 7. 0: MSB of the byte, 7: LSB of the byte.
- pFillCnt pointer to the value of the length of total fill data in bytes
- pDstFillElt-pointer to the fill data buffer of length 270

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers: ppBitStream, pOffset, *ppBitStream, pFillCnt or pDstFillElt is NULL
 - *pOffset exceeds [0, 7]

3.2.3.2 Inverse Quantization

3.2.3.2.1 Quantinv S32 I

Prototype

OMXResult omxACAAC_QuantInv_S32_I(OMX_S32 *pSrcDstSpectralCoef, const
 OMX_S16 *pScalefactor, OMX_INT numWinGrp, const OMX_INT *pWinGrpLen,
 OMX_INT maxSfb, const OMX_U8 *pSfbCb, OMX_INT samplingRateIndex, OMX_INT
 winLen);


Description

Inverse quantize the Huffman symbols for current channel. The equation is shown below.

$$pSrcDst[i] = sign(pSrcDst[i]) * (pSrcDst[i])^{\frac{4}{3}} * 2^{\left[\frac{1}{4}(pScalefact or[sfb] - 100)\right]}$$

Reference

ISO/IEC 14496-3 Sect 4.6.1.

Input Arguments

- pSrcDstSpectralCoef pointer to the quantized coefficients extracted from the input stream by the Huffman decoder. The quantized coefficients are integer values represented using Q0, i.e., no scaling. For short blocks the coefficients are interleaved by scalefactor window bands in each group. Buffer must have sufficient space to contain 1024 elements.
- pScalefactor pointer to the scalefactor buffer, of length 120
- numWinGrp group number
- pWinGrpLen pointer to the number of windows in each group, of length 8
- maxSfb max scalefactor bands number for the current block
- psfbcb pointer to the scalefactor band codebook, of length 120. Only maxsfb elements for each group are meaningful. There are no spaces between the sequence groups.
- samplingRateIndex sampling rate index. Valid in [0, 11]
- winLen the data number in one window

Output Arguments

pSrcDstSpectralCoef – pointer to the inverse quantized coefficient array, in Q13.18 format and
of length 1024. For short blocks, the coefficients are interleaved by scalefactor window bands in each
group.

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers: pSrcDstSpectralCoef, pScalefactor, pWinGrpLen or pSfbCb is NULL
 - If short block numWinGrp exceeds [1, 8]
 - If long block, numWinGrp != 1
 - maxSfb exceed [0, 51]
 - samplingRateIndex exceeds [0, 11]
 - winLen is neither 1024 nor 128
- OMX_StsAacCoefValErr an input coefficient value contained in the array referenced by pSrcDstSpectralCoef exceeds the range [-8191, 8191].


OMX_StsAacMaxsfbErr – the calculated scalefactor band index exceeds numSwb in each window

3.2.3.3 Joint Stereo Decoding

3.2.3.3.1 DecodeMsStereo S32 I

Prototype

```
OMXResult omxACAAC_DecodeMsStereo_S32_I(OMX_S32 *pSrcDstL, OMX_S32
 *pSrcDstR, OMXAACChanPairElt *pChanPairElt, OMX_U8 *pSfbCb, OMX_INT
 numWinGrp, const OMX_INT *pWinGrpLen, OMX_INT maxSfb, OMX_INT
 samplingRateIndex, OMX INT winLen);
```

Description

Performs M-S stereo decoding; converts the MS stereo jointly-coded scalefactor bands of a channel pair from the M-S representation to the L-R representation; also performs the invert_intensity(group, sfb) function and stores the values in the pSfbCb buffer. If invert_intensity(group, sfb) =-1, and if *pSfbCb = INTERITY_HCB, let *pSfbCb = INTERITY_HCB2; else if *pSfbCb = INTERITY_HCB2, let *pSfbCb = INTERITY_HCB. For scalefactor bands in which the MS stereo flag is asserted, the individual left and right channel spectral samples pSrcDstL[i] and pSrcDstR[i] are computed as follows:

```
pSrcDstL'[i] = pSrcDstL[i] + pSrcDstR[i],

pSrcDstR'[i] = pSrcDstL[i] - pSrcDstR[i].
```

Reference

ISO/IEC 14496-3 Sect 4.6.7.1.

Input Arguments

- psrcDstL pointer to left channel data in Q13.18 format. For short blocks, the coefficients are interleaved by scalefactor window bands in each group, of length 1024. psrcDstL must be 8-byte aligned.
- psrcDstR pointer to right channel data in Q13.18 format. For short block, the coefficients are interleaved by scalefactor window bands in each group, of length 1024. psrcDstR must be 8-byte aligned.
- pChanPairElt pointer to a Channel Pair Element structure that has been previously populated. At minimum, the contents of msMaskPres and pMsUsed fields are used to control MS decoding process and must be valid. These provide, respectively, the MS stereo mask for a scalefactor band (0: MS Off, 1: MS On, 2: all bands on), and the MS stereo flag buffer, of length 120.
- psfbcb pointer to the scalefactor band codebook, of length 120. Stores maxsfb elements for each group. There is no space between the sequence groups
- numWinGrp group number
- pWinGrpLen pointer to the number of windows in each group, of length 8
- maxSfb max scalefactor bands number for the current block


- samplingRateIndex sampling rate index; valid in the range [0, 11]
- winLen the data number in one window

Output Arguments

- pSrcDstL pointer to left channel data in Q13.18 format. For short blocks, the coefficients are
 interleaved by scalefactor window bands in each group, of length 1024. pSrcDstL must be 8-byte
 aligned.
- pSrcDstR pointer to right channel data in Q13.18 format. For short blocks, the coefficients are
 interleaved by scalefactor window bands in each group, of length 1024. pSrcDstR must be 8-byte
 aligned.
- pSfbCb-pointer to the scalefactor band codebook. If invert_intensity group, sfb) = -1, and if *pSfbCb = INTERITY_HCB, let *pSfbCb = INTERITY_HCB2; else if *pSfbCb = INTERITY_HCB2, let *pSfbCb = INTERITY_HCB. Buffer length is 120. Store maxSfb elements for each group. There is no space between the sequence groups.

Returns

- OMX StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers: pSrcDstL, pSrcDstR, pMsUsed, pWinGrpLen, pSfbCb is NULL.
 - pSrcDstL or pSrcDstR is not 8-byte aligned
 - For short blocks, numWinGrp exceeds [1, 8]
 - For long blocks, numWinGrp != 1
 - maxSfb exceeds [0, 51]
 - msMaskPres exceeds [1, 2]
 - samplingRateIndex exceeds [0, 11]
 - winLen is neither 1024 nor 128
- OMX_StsAacMaxsfbErr the calculated scalefactor band index exceeds numSwb in each window

3.2.3.3.2 DecodelsStereo S32

Prototype

```
OMXResult omxACAAC_DecodeIsStereo_S32(const OMX_S32 *pSrcL, OMX_S32 *pDstR,
  const OMX_S16 *pScalefactor, const OMX_U8 *pSfbCb, OMX_INT numWinGrp,
  const OMX_INT *pWinGrpLen, OMX_INT maxSfb, OMX_INT samplingRateIndex,
  OMX_INT winLen);
```

Description

Decodes jointly-coded scalefactor bands into discrete L/R stereo pairs for scalefactor bands in which the intensity stereo indicator flag stored in psfbcb[sfb] is asserted. As described in ISO/IEC 14496-3, the discrete L/R signals psrcl[i], pbstR[i] are recovered from the intensity-coded representation (single channel spectral coefficients + scalefactor) using the scaling operation expressed below. The parameter


invert_intensity(g, sfb) is *not* used in the formula, since it decoded and stored in pSfbCb[sfb] by the MS stereo decoder.

$$pDstR[i] = pSrcL[i]*is_intensity(g,sfb)*2 \left[-\frac{1}{4} pScalefactor[sfb] \right]$$

Reference

ISO/IEC 14496-3 Sect 4.6.7.2

Input Arguments

- pSrcL pointer to left channel data in Q13.18 format. For short block, the coefficients are interleaved by scalefactor window bands in each group. Buffer length is 1024. pSrcL must be 8-byte aligned.
- pScalefactor pointer to the scalefactor buffer, of length 120
- psfbcb pointer to the scalefactor band codebook, of length 120. Store maxsfb elements for each group. There are no spaces between the sequence groups.
- numWinGrp group number
- pWinGrpLen pointer to the number of windows in each group, of length 8
- maxSfb Max scalefactor bands number for the current block
- samplingRateIndex sampling rate index. Valid in [0, 11]
- winLen the data number in one window

Output Arguments

• pDstR – pointer to right channel data in Q13.18 format. For short block, the coefficients are interleaved by scalefactor window bands in each group. Buffer length is 1024. pDstR must be 8-byte aligned.

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers: pSrcL, pDstR, pWinGrpLen, pScalefactor, pSfbCb is NULL.
 - If pSrcL, pDstR is not 8-byte aligned.
 - If short block, numWinGrp exceeds [1, 8]
 - If long block, numWinGrp != 1
 - maxSfb exceeds [0, 51]
 - samplingRateIndex exceeds [0, 11]
 - winLen is neither 1024 nor 128
- OMX_StsAacMaxsfbErr the calculated scalefactor band index exceeds numSwb in each window.


3.2.3.4 Temporal Noise Shaping

3.2.3.4.1 DecodeTNS_S32_I

Prototype

OMXResult omxACAAC_DecodeTNS_S32_I(OMX_S32 *pSrcDstSpectralCoefs, const
 OMX_INT *pTnsNumFilt, const OMX_INT *pTnsRegionLen, const OMX_INT
 *pTnsFiltOrder, const OMX_INT *pTnsFiltCoefRes, const OMX_S8
 *pTnsFiltCoef, const OMX_INT *pTnsDirection, OMX_INT maxSfb, OMX_INT
 profile, OMX INT samplingRateIndex, OMX INT winLen);

Description

This function applies all-pole Temporal Noise Shaping (TNS) decoding filters to selected spectral coefficient regions. The output sequence is ready for the IMDCT synthesis bank.

Reference

ISO/IEC 14496-3 Sect 4.6.8.

Input Arguments

- pSrcDstSpectralCoefs spectral coefficient input vector, of length 1024, represented using Q13.18 format
- pTnsNumFilt pointer to a table containing the number of TNS filters that are applied on each window of the current frame. The table elements are indexed as follows: pTnsNumFilt[w], w=0 to numWin-1; depending upon the current window sequence, this vector may contain up to 8 elements.
- pTnsRegionLen pointer to a table containing TNS region lengths (in scalefactor band units) for all regions and windows on the current frame; the table entry pTnsRegionLen[i] specifies the region length for k-th filter on the w-th window. The table index, i, is computed as follows:

$$i = \sum_{j=0}^{w-1} pTnsNumFilt[j] + k$$

where $0 \le w \le numWin-1$, and $0 \le k \le pTnsNumFilt[w]-1$.

• pTnsFiltOrder – pointer to a table containing TNS filter orders for all regions and windows on the current frame; the table entry pTnsFiltOrder[i] specifies the TNS filter order for the k-th filter on the w-th window. The table index, i, is computed as follows

$$i = \sum_{j=0}^{w-1} pTnsNumFilt[j] + k$$

where $0 \le w \le numWin-1$, and $0 \le k \le pTnsNumFilt[w]-1$.

• pTnsFiltCoefRes – pointer to a table of TNS filter coefficient resolution indicators for each window on the current frame. Resolutions for filters on the w-th window are specified in table entry pTnsFiltCoefRes[w], and w=0 to numWin-1.


- pTnsFiltCoef pointer to a table containing the complete set of TNS filter coefficients for all windows and regions on the current frame. Filter coefficients are stored contiguously in filter-major order, i.e., the table is organized such that the filter coefficients for the k-th filter of the w-th window are indexed using pTnsFiltCoef[w][k][i], where $0 \le i \le pTnsFiltCoder[j]-1$, $0 \le k \le pTnsNumFilt[w]-1$, $0 \le k$
- pTnsDirection pointer to a table of tokens that indicate the direction of TNS filtering for all regions and windows on the current frame, with 0 indicating upward and 1 indicating downward; in particular the table entry pTnsDirection[i] specifies direction for k-th filter on the w-th window, and the table index, i, is computed as follows:

$$i = \sum_{j=0}^{w-1} pTnsNumFilt[j] + k$$

where $0 \le w \le \text{numWin-1}$, and $0 \le k \le \text{pTnsNumFilt[w]-1}$.

- maxSfb number of scalefactor bands transmitted per window group on the current frame
- profile the profile index from Table 7.1 in ISO/IEC 14496-3:1997
- samplingRateIndex sample rate index for the current frame
- winLen window length

Output Arguments

pSrcDstSpectralCoefs – pointer to the output spectral coefficients after TNS filtering represented using Q13.18 format.

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers: pSrcDstSpectralCoefs, pTnsNumFilt, pTnsRegionLen, pTnsFiltOrder, pTnsFiltCoefRes, pTnsFiltCoef, or pTnsDirection is NULL.
 - profile!=1
 - samplingRateIndex exceeds [0, 11]
 - winLen!=128 and winLen!=1024
- OMX_StsAacTnsNumFiltErr for a short window sequence, pTnsNumFilt[w] exceeds [0, 1]; For long window sequence, pTnsNumFilt[w] exceeds [0, 3], w=0 to numWin-1.
- OMX_StsAacTnsLenErr *pTnsRegionLen exceeds [0, numSwb]
- OMX_StsAacTnsOrderErr for short window sequence, *pTnsFiltOrder exceeds [0, 7]; For long window sequence, *pTnsFiltOrder exceeds [0, 12]
- OMX_StsAacTnsCoefResErr-pTnsFiltCoefRes[w] exceeds [3, 4], w=0 to numWin-1
- OMX_StsAacTnsCoefErr *pTnsFiltCoef exceeds [-8, 7]
- OMX_StsAacTnsDirectErr *pTnsDirection exceeds [0, 1]
- OMX StsAacMaxsfbErr maxSfb < 0 or maxSfb > numSwb


Note: numWin is the number of windows in a window sequence of the current frame. numWin is 8 if window sequence is EIGHT SHORT SEQUENCE, or it is 1 for other window sequences.

numSwb is the total number of scalefactor window bands for the actual window type (long or short window) of the current frame.

3.2.3.5 Synthesis Filterbank

3.2.3.5.1 DeinterleaveSpectrum_S32

Prototype

OMXResult omxACAAC_DeinterleaveSpectrum_S32 (const OMX_S32 *pSrc, OMX_S32 *pDst, OMX INT numWinGrp, const OMX INT *pWinGrpLen, OMX INT maxSfb, OMX INT samplingRateIndex, OMX INT winLen);

Description

Deinterleaves the coefficients for short block.

Reference

ISO/IEC 14496-3 Sect 6.7.2.

Input Arguments

- pSrc pointer to source coefficients buffer. The coefficients are interleaved by scalefactor window bands in each group. Buffer length is 1024. psrc must be 8-byte aligned.
- numWinGrp group number
- pWinGrpLen pointer to the number of windows in each group. Buffer length is 8
- maxSfb Max scalefactor bands number for the current block
- samplingRateIndex sampling rate index. Valid in [0, 11]
- winLen the data number in one window

Output Arguments

pDst - pointer to the output of coefficients. Data sequence is ordered in pDst[w*128+sfb*sfbWidth[sfb]+i]. Where w is window index, sfb is scalefactor band index, sfbWidth is the scalefactor band width table, i is the index within scalefactor band. Buffer length is 1024. The pDst pointer must be aligned on an 8-byte boundary.

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments


- At least one of the following pointers: pSrc, pDst,pWinGrpLen is NULL.
- Either pSrc or pDst are not 8-byte aligned
- numWinGrp exceeds [1, 8]
- maxSfb exceeds [0, 51]
- samplingRateIndex exceeds [0, 11]
- winLen is not 128
- OMX_StsAacMaxsfbErr the calculated scalefactor band index exceeds the numswb in each window

3.2.3.5.2 MDCTInv_S32_S16

Prototype

OMXResult omxACAAC_MDCTInv_S32_S16(OMX_S32 *pSrcSpectralCoefs, OMX_S16
 *pDstPcmAudioOut, OMX_S32 *pSrcDstOverlapAddBuf, OMX_INT winSequence,
 OMX INT winShape, OMX INT prevWinShape, OMX INT pcmMode);

Description

This function computes an inverse MDCT to generate 1024 reconstructed 16-bit signed little-endian PCM samples as output for each channel. In order to adapt the time/frequency resolution of the filterbank to the characteristics of the input signal, a block switching tool is also adopted. For each channel, 1024 time-frequency domain samples are transformed into the time domain via the IMDCT. After applying the windowing operation, the first half of the windowed sequence is added to the second half of the previous block windowed sequence to reconstruct 1024 output samples for each channel. Output can be interleaved according to pcmMode.

If pcmMode equals 2, output is in the sequence pDstPcmAudioOut[2*i], i=0 to 1023, i.e., 1024 output samples are stored in the sequence: pDstPcmAudioOut[0], pDstPcmAudioOut[2], pDstPcmAudioOut[4],..., pDstPcmAudioOut[2046]. If pcmMode equals 1, output is in the sequence pDstPcmAudioOut[i], i=0 to 1023. User must also preallocate an input-output buffer pointed by pSrcDstOverlapAddBuf for overlap-add operation. Reset this buffer to zero before first call, then use the output of the current call as the input of the next call for the same channel.

Reference

ISO/IEC 14496-3 Sect 4.6.10

Input Arguments

- pSrcSpectralCoefs pointer to the input time-frequency domain samples in Q13.18 format. There are 1024 elements in the buffer pointed by pSrcSpectralCoefs.
- pSrcDstOverlapAddBuf pointer to the overlap-add buffer which contains the second half of the previous block windowed sequence in Q13.18. There are 1024 elements in this buffer.
- winSequence analysis window sequence specifier for the current block; the following values are allowed: 0=only_long_sequence/long_window, 1=long_start_sequence/long_start_window, 2=eight_short_sequence/short window, 3=long_stop_sequence/long_stop_window. The function will return an error if winSequence<0 or winSequence>3.


- winShape analysis window shape specifier for the current block. The following values are allowed: 0=sine window, 1=Kaiser-Bessel derived (KBD) window. The function will return an error if this parameter is not equal to either 0 or 1.
- prevWinShape analysis window shape specifier for the previous block. The following values are allowed: 0=sine window, 1=Kaiser-Bessel derived (KBD) window. The function will return an error if this parameter is not equal to either 0 or 1.
- pcmMode flag that indicates whether the PCM audio output is interleaved (LRLRLR...) or not:
 1 = not interleaved
 2 = interleaved

Output Arguments

- pDstPcmAudioOut Pointer to the output 1024 reconstructed 16-bit signed little-endian PCM samples in Q15, interleaved if needed.
- pSrcDstOverlapAddBuf pointer to the overlap-add buffer which contains the second half of the current block windowed sequence in Q13.18.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the pointers: pSrcSpectralCoefs, pSrcDstOverlapAddBuf and pDstPcmAudioOut is NULL;
 - winSequence < 0, or winSequence > 3
 - winShape < 0, or winShape > 1
 - prevWinShape < 0, or prevWinShape > 1
 - pcmMode < 1, or pcmMode > 2

3.2.3.6 Perceptual Noise Substitution

3.2.3.6.1 DecodeMsPNS S32 I

Prototype

```
OMXResult omxACAAC_DecodeMsPNS_S32_I (OMX_S32 *pSrcDstSpec, OMX_INT
 *pSrcDstLtpFlag, OMX_U8 *pSfbCb, OMX_S16 *pScaleFactor, OMX_INT maxSfb,
 OMX_INT numWinGrp, OMX_INT *pWinGrpLen, OMX_INT samplingFreqIndex,
 OMX_INT winLen, OMX_INT *pRandomSeed, OMX_INT channel, OMX_U8 *pMsUsed,
 OMX_INT *pNoiseState);
```

Description

Performs perceptual noise substitution for one channel across all window groups and scalefactor bands. PNS is activated for SFBs labeled in the pSfbCb vector to be of type NOISE_HCB. For PNS scalefactor bands, spectral coefficients are derived from random vectors rather than from decoded Huffman symbols.


Reference

ISO/IEC 14496-3 Sect 4.6.12

Input Arguments

- pSrcDstSpec pointer to the spectral coefficient vector to which PNS should be applied
- pSrcDstLtpFlag pointer to LTP used flag
- pSfbCb pointer to scalefactor codebook; PNS is applied to SFBs tagged with NOISE HCB
- pScaleFactor pointer to the scalefactor value
- maxSfb number of scale factor bands used
- numWinGrp number of window group
- pWinGrpLen pointer to the length of every window group
- samplingFreqIndex sampling frequency index
- winLen window length, 1024 for long, 128 for short
- pRandomSeed random seed for PNS
- channel index of current channel, 0:left, 1:right
- pMsUsed pointer to MS used buffer from the CPE structure
- pNoiseState pointer to random noise generator seed history buffer, of dimension [OMX_GROUP_NUM_MAX][OMX_AAC_SF_MAX]. If channel==0, this buffer is used only as an output and the contents upon input are ignored. If channel==1 the entries in this buffer are used to seed the PNS random number generator for each scalefactor band in which pMsUsed==1 in order to guarantee L-R correlation in those particular SFBs. Correlation is guaranteed as long as the seed entries were previously stored into this buffer during a prior call to the function with the input parameter channel==0.

Output Arguments

- pSrcDstSpec pointer to updated spectral coefficient vector after completion of PNS
- pSrcDstLtpFlag pointer to the LTP used flag
- pRandomSeed updated PNS random seed
- pNoiseState random seed buffer, of dimension [OMX_GROUP_NUM_MAX] [OMX_AAC_SF_MAX]. Two possible return conditions are possible: If channel==0, this buffer returns the complete set of left channel random seeds used at the start of PNS synthesis for every scalefactor band in every group for which pSfbCb == NOISE_HCB. If channel==1 the buffer is used as an input only and the contents are unchanged from input to output.

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the pointers: pSrcDstSpec, pSfbCb, pScaleFactor, pWinGrpLen or pSrcDstLtpFlag is NULL
 - numWinGrp exceeds [1, 8]
 - samplingFreqIndex exceeds [0,12]


- winLen is neither 128 nor 1024
- OMX_StsAacMaxsfbErr maxSfb exceeds [0,51]

3.2.3.7 Long-Term Prediction

3.2.3.7.1 LongTermReconstruct_S32_I

Prototype

```
OMXResult omxACAAC_LongTermReconstruct_S32_I(OMX_S32 *pSrcDstSpec, OMX_S32 
  *pSrcEstSpec, OMX_INT *pLtpFlag, OMX_INT samplingFreqIndex);
```

Description

Reconstruction portion of the LTP loop; adds the vector of decoded spectral coefficients and the corresponding spectral-domain LTP output vector to obtain a vector of reconstructed spectral samples.

Reference

ISO/IEC 14496-3 Sect 4.6.6

Input Arguments

- pSrcDstSpec pointer to decoded spectral coefficients
- pSrcEstSpec pointer to the spectral-domain LTP output vector
- samplingFreqIndex sampling frequency index
- pLtpFlag pointer to the vector of scalefactor band LTP indicator flags

Output Arguments

pSrcDstSpec - pointer to reconstructed spectral coefficient vector

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - One or more of the following pointers is NULL: pSrcDstSpec, pSrcEstSpec, or pLtpFlag
 - samplingFreqIndex is outside the range [0,12]

3.2.3.7.2 MDCTFwd S32

Prototype

```
OMXResult omxACAAC_MDCTFwd_S32(OMX_S32 *pSrc, OMX_S32 *pDst, OMX_INT
  winSequence, OMX_INT winShape, OMX_INT preWinShape, OMX_S32
  *pWindowedBuf);
```


Description

Forward MDCT portion of the LTP loop; used only for audio objects of type LTP.

Reference

ISO/IEC 14496-3 Sect 4.6.6.

Input Arguments

- pSrc pointer to the time-domain input sequence
- winSequence window sequence specifier for the current block; the following values are allowed: 0=only_long_sequence/long_window, 1=long_start_sequence/long_start_window, 3=long_stop_sequence/long_stop_window. The function will return an error if winSequence==2, as short window sequences are not allowed in the LTP reconstruction loop for AAC LTP audio objects.
- winShape window shape specifier for the current block. The following values are allowed: 0=sine window, 1=Kaiser-Bessel derived (KBD) window. The function will return an error if this parameter is not equal to either 0 or 1.
- preWinShape analysis window shape specifier for the previous block. The following values are allowed: 0=sine window, 1=Kaiser-Bessel derived (KBD) window. The function will return an error if this parameter is not equal to either 0 or 1.
- pWindowedBuf work buffer; minimum length 2048 elements

Output Arguments

• pDst – pointer to MDCT output sequence

Returns

- OMX StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - one or more of the following pointers is NULL: pSrc, pDst, or pWindowedBuf
 - winShape is outside the range [0,1]
 - preWinShape is outside the range [0,1]
 - winSequence == 2 (eight short sequence/short window)

3.2.3.7.3 EncodeTNS S32 I

Prototype

```
OMXResult omxACAAC_EncodeTNS_S32_I(OMX_S32 *pSrcDstSpectralCoefs, const
 OMX_INT *pTnsNumFilt, const OMX_INT *pTnsRegionLen, const OMX_INT
 *pTnsFiltOrder, const OMX_INT *pTnsFiltCoefRes, const OMX_S8
 *pTnsFiltCoef, const OMX_INT *pTnsDirection, OMX_INT maxSfb, OMX_INT
 profile, OMX_INT samplingRateIndex);
```


Description

This function applies a TNS analysis (encoding) filter to spectral coefficients in the LTP feedback loop for one channel.

Reference

ISO/IEC 14496-3 Sect 4.6.9.

Input Arguments

- pSrcDstSpectralCoefs pointer to the unprocessed spectral coefficient vector for one channel; samples are represented using Q18.13
- pTnsNumFilt pointer to a table containing the number of TNS filters that are applied on each window of the current frame for the current channel. The table elements are indexed as follows:
 - pTnsNumFilt[w]

w=0 to numWin-1; depending upon the current window sequence, this vector may contain up to 8 elements

• pTnsRegionLen – pointer to a table containing TNS region lengths (in scalefactor band units) for all regions and windows on the current frame for the current channel; the table entry pTnsRegionLen[i] specifies the region length for k-th filter on the w-th window. The table index, i, is computed as follows:

$$i = \sum_{j=0}^{\infty-1} pTnsNumFilt[j] + k$$

where $0 \le w \le \text{numWin-1}$, and $0 \le k \le \text{pTnsNumFilt[w]-1}$.

• pTnsFiltOrder – pointer to a table containing TNS filter orders for all regions and windows on the current frame for the current channel; the table entry pTnsFiltOrder[i] specifies the TNS filter order for the k-th filter on the w-th window. The table index, i, is computed as follows:

$$i = \sum_{j=0}^{\infty-1} pTnsNumFilt[j] + k$$

where $0 \le w \le numWin-1$, and $0 \le k \le pTnsNumFilt[w]-1$.

- pTnsFiltCoefRes pointer to a table of TNS filter coefficient resolution indicators for each window on the current frame for the current channel. Resolutions for filters on the w-th window are specified in table entry pTnsFiltCoefRes[w], and w=0 to numWin-1.
- pTnsFiltCoef pointer to a table containing the complete set of TNS filter coefficients for all windows and regions on the current frame for the current channel. Filter coefficients are stored contiguously in filter-major order, i.e., the table is organized such that the filter coefficients for the k-th filter of the w-th window are indexed using pTnsFiltCoef[w][k][i], where 0 <= i <= pTnsFiltOrder[j]-1, 0 <= k <= pTnsNumFilt[w]-1, 0 <= w <= numWin-1, and the filter order index j is computed as shown above.


• pTnsDirection – pointer to a table of tokens that indicate the direction of TNS filtering for all regions and windows on the current frame, with 0 indicating upward and 1 indicating downward; in particular the table entry pTnsDirection[i] specifies direction for k-th filter on the w-th window, and the table index, i, is computed as follows:

$$i = \sum_{j=0}^{\infty-1} pTnsNumFilt[j] + k$$

where $0 \le w \le numWin-1$, and $0 \le k \le pTnsNumFilt[w]-1$.

- maxSfb number of scalefactor bands
- profile audio profile
- samplingRateIndex sampling rate index

Output Arguments

• pSrcDst – pointer to the TNS-encoded spectral coefficient vector; samples are represented using Q18.13

Returns

- OMX_StsBadArgErr bad arguments
 - At least one of the pointers: pSrcDst, pTnsNumFilt, pTnsRegionLen,
 pTnsFiltOrder, pTnsFiltCoefRes, pTnsFiltCoef or pTnsDirection is NULL
 - samplingRateIndex exceeds [0,12]
- OMX_StsAacMaxSfbErr maxSfb exceeds [0,51]

3.2.3.7.4 LongTermPredict_S32

Prototype

OMXResult omxACAAC_LongTermPredict_S32(OMX_S32 *pSrcTimeSignal, OMX_S32
 *pDstEstTimeSignal, OMXAACLtpInfo *pAACLtpInfo);

Description

LTP analysis portion of the LTP loop.

Reference

ISO/IEC 14496-3 Sect 4.6.6.

Input Arguments

- pSrcTimeSignal pointer to the time-domain sequence to be predicted
- pAACLtpInfo pointer to the LTP configuration information

Output Arguments

• pDstEstTimeSignal – pointer to the LTP output sequence


Returns

- OMX_StsBadArgErr bad arguments
 - One or more of the following pointers is NULL: pSrcDstTime, pAACLtpInfo, or pDstEstTimeSignal

3.2.3.8 Huffman Decoding

3.2.3.8.1 NoiselessDecode

Prototype

```
OMXResult omxACAAC_NoiselessDecode(const OMX_U8 **ppBitStream, OMX_INT
 *pOffset, OMX_S16 *pDstScalefactor, OMX_S32 *pDstQuantizedSpectralCoef,
 OMX_U8 *pDstSfbCb, OMX_S8 *pDstTnsFiltCoef, OMXAACChanInfo *pChanInfo,
 OMX INT commonWin, OMX_INT audioObjectType, OMXAACLtpInfo *pLtpInfo);
```

Description

Noiseless decoder for a single channel of AAC LC and LTP audio objects. Extracts side information, scalefactor information, quantized spectral coefficients, TNS parameters, and LTP parameters from the input stream for one channel and places the contents into the arrays referenced by the parameters pChanInfo, pDstScalefactor, pDstQuantizedSpectralCoef, pDstTnsFiltCoef, and pLtpInfo, respectively. Individual output structure member update dependencies on elementary stream properties are specified below under "Output Arguments" for each parameter.

Reference

ISO/IEC 14496-3 Sect 4.6.3.

Input Arguments

- ppBitStream double pointer to current byte in the input bitstream
- poffset pointer to the offset indicating the next available bit in the current byte of the input bitstream; valid in the rage [0,7].
- pChanInfo pointer to the channel information structure; the structure member samplingRateIndex must contain valid information prior to calling this function. The remaining structure members are updated upon return as described under "Output Arguments."
- commonWin commonWin==1 indicates that the channel pair uses the same individual channel stream information (ICS); commonWin==0 indicates that ICS is not shared across a channel pair.
- audioObjectType audio object type indicator: 2=LC, 4=LTP

Output Arguments

- ppBitStream double pointer to the updated stream pointer; references the current byte in the input bitstream after Huffman decoding has been completed
- pOffset pointer to the updated bit index indicating the next available bit in the input stream following after Huffman decoding has been completed


- pChanInfo pointer to the updated channel information structure. NoiselessDecode updates all members of this structure, with the following exceptions: i) the following members are never updated by this function: tag, id, predSfbMax, preWinShape, and pChanPairElt; ii) if commonWin==1 then the contents of ICS structure *(pChanInfo->pIcsInfo) are not modified (for the common window case, refer to function omxACAAC DecodeChanPairElt); iii) if commonWin==0 then all members of the ICS structure *(pChanInfo->pIcsInfo) are modified unconditionally except as shown in Table 3-10, and only the first plcsInfo->numWinGrp elements in picsinfo->pWinGrpLen are updated; iv) only elements 0, 1, 2,...picsinfo->maxSfb-1 of arrays pSectCb[.] and pSectEnd[.] are updated; v) only elements 0, 1, 2, ..., pIcsInfo->numWinGrp of arrays pMaxSect[.], pTnsNumFilt[.], and pTnsFiltCoefRes[.] are updated; vi) only elements 0, 1, 2, ..., sum(pTnsNumFilt[i]) for i = 0, 1, ..., (pIcsInfo->numWinGrp)-1 are updated for arrays pTnsRegionLen[.], pTnsFilterOrder[.], and pTnsDirection[.]. The updated TNS parameters returned in the TNS parameter arrays pTnsNumFilt, pTnsFiltCoefRes, pTnsRegionLen, pTnsFiltOrder, and pTnsDirection are organized as described in the corresponding input parameter descriptions given in section 3.2.7.2.3 (EncodeTNS_S32_I).
- pDstScalefactor pointer to the updated scalefactor table; the buffer must have sufficient space to contain up to 120 scalefactor elements.
- pDstQuantizedSpectralCoef pointer to the 1024-element array containing the decoded, quantized spectral coefficients, all of which are integer values represented using Q0, i.e., no scaling.
- pDstSfbCb pointer to the updated table of scalefactor band codebook indices; the buffer must have sufficient space to contain up to 120 SFB codebook indices.
- pDstTnsFiltCoef pointer to the updated table containing the complete set of TNS filter coefficients for all windows and regions on the current channel. Filter coefficients are stored contiguously in filter-major order, i.e., the table is organized such that the filter coefficients for the k-th filter of the w-th window are indexed using pTnsFiltCoef[w][k][i], where 0 <= i <= pTnsFiltOrder[j]-1, 0 <= k <= pTnsNumFilt[w]-1, 0 <= w <= numWin-1, and the filter order index, j, is computed as described in section 3.2.7.2.3 (EncodeTNS_S32_I) under the pTnsFiltOrder input parameter description.
- pLtpInfo pointer to the LTP information structure associated with the current channel; updated only if (pChanPairElt->CommonWin == 0) && (audioObjectType==4) and the elementary stream bit field predictor_data_present==1. Otherwise, if (pChanPairElt->CommonWin == 1) || (audioObjectType!=4) || predictor_data_present==0 then the function omxACAAC_NoiselessDecode will not update the contents of the structure *pLtpInfo. The LTP information structure will be updated by the function omxACAAC_DecodeChanPairElt if (pChanPairElt->CommonWin == 1) && (audioObjectType==4). Reference: ISO/IEC 14496-3,sub-clause 4.4.2.1, Tables 4.4.5 4.4.6.

Table 3-10: *(pChanInfo->plcsInfo) Members Modified Conditionally by NoiselessDecoder When Input Parameter commonWin==0

Members	Required Condition
SfGrouping	pChanInfo->pIcsInfo->winSequence == 2
predReset	Never modified


Members	Required Condition	
predResetGroupNum	Never modified	
pPredUsed[]	Never modified	

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the pointers: ppBitStream, pOffset, *ppBitStream,
 pDstScaleFactor, pDstTnsFiltCoef, pDstQuantizedSpectralCoef,
 pChanInfo or pDstSfbCb is NULL
 - *pOffset exceeds [0,7]
 - winSequence exceeds [0,3]; maxSfb exceeds [0,51]
 - commonWin exceeds [0,1]
 - audioObjectType is not equal to either 2 or 4
- OMX_StsAacPlsDataErr pulse data error; returned if one or more of the following conditions is true: i) pulse data is present during a short window sequence, i.e., pChanInfo->plcsInfo->winSequence==EIGHT_SHORT_SEQUENCE && pChanInfo->pulsePres==1; ii) the start scalefactor band for pulse data (pulse_start_sfb) is out of range, i.e., (pulse_start_sfb >= pChanInfo->numSwb) || (pulse_start_sfb >= 51); iii) pulse data position offset (pulse_offset[i]), is out of range, i.e., pulse_offset[i] >= pChanInfo->winLen. Reference: ISO/IEC 14496-3, sub-clause 4.6.3.
- OMX_StsAacGainCtrErr pChanInfo->gainControlPres==1.


4.0 Image Processing

4

This section describes the functions and data types that comprise the OpenMAX DL image processing domain (omxIP) API, including functions that support bitmap manipulation (omxIPBM), image pre- and post-processing (omxIPPP), and color space conversion (omxIPCS).

4.1 Common Definitions

This section defines constants, data structures, buffer organizations, and image processing conventions that shall be followed for all image processing sub-domains.

4.1.1 Image Representation

The image processing domain supports absolute color images in which each pixel is represented by its channel intensities. The data storage for an image can be either pixel-orientation (also called interleaved format) or plane-oriented (also called planar format). For images in pixel-oriented, all channel values for each pixel are clustered and stored consecutively. For example, BGRBGRBGR...... for an RGB image. The number of channels in a pixel-oriented image can be one, two, or three (the fourth channel alpha channel is not currently supported) and is identified by the function name descriptor C1, C2, or C3. As a special case, the C2 designator is used with pixel-oriented YCbCr422 data even though the Cb and Cr channels are strictly speaking distinct and there are in fact three channels. This convention is adopted because the pixels are organized in memory as shown in Table 4-1, i.e., Y-Cb-Y-Cr. Also as shown in Table 4-1, the name RGB indicates that the data are stored in BGR order.

For example, in function

```
omxIPCS_RGBToYCbCr_C3R(const OMX_U8* pSrc,OMX_INT srcStep,OMX_U8* pDst,OMX_INT dstStep,OMXSize roiSize),
```

both input and output are in C3 format. The input pointer psrc will point to data formatted as BGRBGRBGR....., and similarly output pointer ppst will point to data formatted as YCbCrYCbCrYCbCr....

For planar images, all image data for each channel is stored contiguously. Functions that operate on planar images are identified by the presence of P3 descriptor. In this case, three pointers (one for each plane) are specified.

For example, in function

the descriptor "C3P3" means that the input is in pixel-oriented format (3 channels) and output is in planar format (3 channels). Therefore input pointer pSrc will point to data block BGRBGRBGR...... The output pointer pDst[0] will point to data block YYY....., the output pointer pDst[1] will point to data block


CbCbCb...., and the output pointer pDst[2] will point to data block CrCrCr.

The image data type is determined by the pixel depth in bits per channel, or bit depth. Bit depth for each channel can be 8, 16 or 32 and is included in the function name as one of these numbers. The data type may be signed (s) or unsigned (u). All channels in an image must have the same data type.

For example, in an absolute color 24-bit RGB image, three consecutive bytes (24 bits) per pixel represent the three channel intensities in pixel mode. This data type is identified in function names as U8_C3 descriptor, where U8 represents 8-bit unsigned data for each channel and C3 represents three channels.

The tables below define how buffers in memory are organized for the interleaved and planar representations of the various color spaces supported in the omxIP, omxIC, and omxVC domains. These memory organizations shall be followed unless otherwise specified in the description for a particular function or function set.

Table 4-1: Memory Organization for Interleaved (Pixel-Oriented) Color Space Data

Color Space	Byte	Bit							
1	Address	7	6	5	4	3	2	1	0
RGB565	Base+0x0	G	G	G	В	В	В	В	В
	Base+0x1	R	R	R	R	R	G	G	G
RGB444	Base+0x0	G	G	G	G	В	В	В	В
	Base+0x1	0	0	0	0	R	R	R	R
RGB555	Base+0x0	G	G	G	В	В	В	В	В
	Base+0x1	0	R	R	R	R	R	G	G
RGB888	Base+0x0	В	В	В	В	В	В	В	В
	Base+0x1	G	G	G	G	G	G	G	G
	Base+0x2	R	R	R	R	R	R	R	R
YCbCr444	Base+0x0	Y	Y	Y	Y	Y	Y	Y	Y
	Base+0x1	Cb							
	Base+0x2	Cr							
YCbCr422	Base+0x0	Y_0							
	Base+0x1	Cb_{01}	Cb ₀₁	Cb_{01}					
	Base+0x2	Y_1							
	Base+0x3	Cr ₀₁	Cr ₀₁	Cr ₀₁	Cr ₀₁	Cr_{01}	Cr ₀₁	Cr ₀₁	Cr ₀₁
	Base+0x4	Y_2							
	Base+0x5	Cb ₂₃	Cb ₂						
	Base+0x6	Y_3							
	Base+0x7	Cr ₂₃							

Note on YCbCr422 organization: The entries in the YCbCr422 table correspond to pixels as they appear in raster-scan order, i.e., the Y_0 pixel occupies the left-most position, followed by Y_1 , Y_2 , Y_3 , ... scanning from left to right, and the subscripts are intended to convey the associations between luminance and subsampled chrominance components. The luminance pixels Y_0 and Y_1 are paired with the sub-sampled chrominance pixels Cb_{01} and Cr_{01} , and the luminance pixels Y_2 and Y_3 are paired with the sub-sampled chrominance pixels Cb_{23} and Cr_{23} .


YCbCrxxx	pSrc[0]/pDst[0]	Y block
	pSrc[1]/pDst[1]	Cb block
	pSrc[2]/pDst[2]	Cr block

4.1.2 Image Processing Models

Most omxIP functions perform identical and independent operations on all channels of the processed image. The same operation is applied to each channel, and the computed results do not depend upon values of other channels. The only exceptions are the color conversion functions, which process three channels together.

4.1.3 Neighborhood Operations

The result of a neighborhood operation is based on values of a certain group of pixels, located near a given input pixel. The set of neighboring pixels is typically defined by the size of rectangular mask (or kernel) and anchor cell, specifying the mask alignment with respect to the position of the input pixel.

The omxIP functions that process a neighborhood operate on the assumption that all referred points of the image are available. To support this mode, the application must check that ROI parameters passed to the function have such values that all processed neighborhood pixels actually exist in the image.

The following are examples of functions that perform neighborhood operations.

• omxIPPP_FilterMedian

4.1.4 Rectangle or Region of Interest

Some omxIP functions can operate not only on entire images but also on a part of the image. The Region of Interest or Rectangle of Interest (ROI) are rectangular areas which may be either some part of the image or the whole image.


The omxIP functions with ROI support are distinguished by the presence of an R descriptor in their names. ROI of an image is defined by the size and offset from the image's origin as shown in Figure 4-1. The origin of an image is implied to be in the top left corner, with x values increasing from left to right and y values increasing downwards.

Both the source and destination images can have a rectangle of interest. In such cases, the sizes of ROIs are assumed to be the same while offsets may differ. The image processing is then performed on data of the source ROI, and the results are written to the destination ROI. In function call sequences, an ROI is specified by:

- roiSize argument of the OMXSize type
- pSrc and pDst pointers to the starts of source and destination ROI buffers
- srcStep and dstStep arguments which are equal to distances in bytes between the starts of consecutive lines in source and destination images, respectively.

Thus, the arguments srcStep, dstStep set steps in bytes through image buffers to start processing a new line in the ROI of an image


4.1.5 Data Types and Enumerators

4.1.5.1 Rotations

OMXIPRotation, a data type that enumerates image rotations, is defined as follows:

Counter-clockwise rotation is denoted by the "L" postfix, and clockwise rotation is denoted by the "R" postfix. A horizontal flip creates a "mirror" image with respect to the vertical image axis, i.e.,

ROT → Horizontal flip→

and a vertical flip creates a "mirror" image with respect to the horizontal image axis, i.e.,

ROT → vertical flip → BOT


4.1.5.2 Rectangle

The structure OMXRect, used for storing the geometric position and size of a rectangle, is defined as follows:

```
typedef struct {
 OMX_INT x;
 OMX_INT y;
 OMX_INT width;
 OMX_INT height;
} OMXRect;
```

where the points x and y specify the coordinates of the top left corner of the rectangle, and the parameters width and height specify dimensions in the x- and y- directions, respectively.

4.1.5.3 Point

The structure OMXPoint is used to represent the geometric position of a point, is defined as follows:

```
typedef struct {
 OMX_INT x;
 OMX_INT y;
} OMXPoint;
```

where x, y define the coordinates of the point.

4.1.5.4 Size

The structure OMXSize, used for storing the size of a rectangular region, is defined as follows:

```
typedef struct {
 OMX_INT width;
 OMX_INT height;
} OMXSize;
```

where width and height denote the dimensions of the rectangle in the x- and y directions, respectively.

4.1.5.5 Moment States

The OMXMomentState data structure is used by the image moment functions to store intermediate computational results. It is defined as follows:

```
typedef void OMXMomentState;
```

Structure contents may be implementation-dependent.

4.2 Bitmap Manipulation Sub-Domain (omxIPBM)

This section defines functions that perform image data set and initialization operations, including functions that support bitmap copy, add, and multiply operations.


4.2.1 Functions

4.2.1.1 Block Copy

4.2.1.1.1 Copy_U8_C1R

4.2.1.1.2 Copy_U8_C3R

Prototype

```
OMXResult omxIPBM_Copy_U8_C1R(const OMX_U8 *pSrc, OMX_INT srcStep, OMX_U8
  *pDst, OMX_INT dstStep, OMXSize roiSize);

OMXResult omxIPBM_Copy_U8_C3R(const OMX_U8 *pSrc, OMX_INT srcStep, OMX_U8
  *pDst, OMX INT dstStep, OMXSize roiSize);
```

Description

Copy pixel values from the ROI of the source image pointed pSrc to the ROI of the destination image pDst.

Input Arguments

- pSrc pointer to the source ROI
- srcStep distance in bytes between the starts of consecutive lines in the source image
- dstStep distance in bytes between the starts of consecutive lines in the destination image
- roiSize size of the source and destination ROI in pixels

Output Arguments

• pDst – pointer to the destination ROI

Returns

- OMX_StsNoErr no error
- OMX_StsNullPtrErr NULL pointer error
- OMX_StsStepErr step value is less or equal zero
- OMX_StsSizeErr indicates an error condition if roiSize has a field with zero or negative value

The following example describes a simple initialization routine. The following example describes how to copy one image to another.


Example 4-1: Copying One Image to Another

```
#include "extools.h" /* tool for print/display */
int main()
  // One-channel source and destination images
  const OMX_INT SIDE = 16;
  OMX_U8 src[SIDE*SIDE];
  OMX_U8 dst[SIDE*SIDE];
  OMXSize imgSize = {SIDE,SIDE};
  // Init source image here
  // Specify ROI location and size
  OMXPoint srcROIlocation = {2,2};
  OMXPoint dstROIlocation = {1,1};
  OMXSize dstROIsize = {7,7};
  // Copy source ROI to the destination
  omxIPBM_Copy_U8_C1R(AddressOf(src,SIDE,srcROIlocation), SIDE,
  AddressOf(dst,SIDE,dstROIlocation), SIDE, dstROIsize);
  // Print result
  OMXSize showSize = {9,9};
  PrintROI_C1(_T("Example: OMXCopy"), dst, SIDE, showSize);
  return 0;
// Returns address of ROI
//
OMX_U8* AddressOf(OMX_U8* pImg, OMX_INT sLine, OMXPoint aLocation)
 return pImg +sLine*aLocation.y +aLocation.x;
```

4.2.1.2 Arithmetic

Bitmap arithmetic operators are defined in the table below. Rounding behavior follows the conventions defined in section 1.6.6.


Table 4-3: Arithmetic Operators

Operation	Description	
AddC	Add a constant with scaling and saturation, i.e.,	
	$Z_{n,m} = SAT_{U8}((x_{n,m} + c) * 2^{-S})$	
	where the parameter x is the input image, the parameters n and m are the pixel indices, the parameter c is the constant value to be added to each pixel, the parameter S is the scalefactor, SAT denotes saturation to an unsigned 8-bit result, and the parameter Z is the output image.	
MulC	Multiply by a constant with scaling and saturation, i.e.,	
	$Z_{n,m} = SAT_{U8}((x_{n,m} * c) * 2^{-S})$	
	where the parameter x is the input image, the parameters n and m are the pixel indices, the parameter c is the constant value by which each pixel is multiplied, the parameter S is the scalefactor, SAT denotes saturation to an unsigned 8-bit result, and the parameter Z is the output image.	

4.2.1.2.1 AddC_U8_C1R_Sfs

4.2.1.2.2 MuIC_U8_C1R_Sfs

Prototype

OMXResult omxIPBM_AddC_U8_C1R_Sfs(const OMX_U8 *pSrc, OMX_INT srcStep,
 OMX_U8 value, OMX_U8 *pDst, OMX_INT dstStep, OMXSize roiSize, OMX_INT scaleFactor);

OMXResult omxIPBM_MulC_U8_C1R_Sfs(const OMX_U8 *pSrc, OMX_INT srcStep,
 OMX_U8 value, OMX_U8 *pDst, OMX_INT dstStep, OMXSize roiSize, OMX_INT scaleFactor);

Description

Computes corresponding arithmetic operation with a constant and each element of image and places the scaled result in the same image.

Input Arguments

- pSrc pointer to the source ROI
- srcStep distance in bytes between the starts of consecutive lines in the source image
- value constant for operation
- dstStep distance in bytes between the starts of consecutive lines in the destination image
- roiSize size of the source and destination ROI in pixels
- scaleFactor scale factor value

Output Arguments

• pDst – pointer to the destination ROI


Returns

- OMX_StsNoErr No error
- OMX_StsNullPtrErr NULL pointer error
- OMX_StsStepErr step value is less or equal zero
- OMX_StsSizeErr indicates an error condition if roiSize has a field with zero or negative value

4.2.1.3 Mirror

4.2.1.3.1 Mirror_U8_C1R

Prototype

OMXResult omxIPBM_Mirror_U8_C1R(const OMX_U8 *pSrc, OMX_INT srcStep, OMX_U8
 *pDst, OMX_INT dstStep, OMXSize roiSize, OMXIPRotation axis);

Description

This function mirrors the source image pSrc about a horizontal or vertical axis or both, depending on the flip value, and writes it to the destination image pDst.

Input Arguments

- pSrc pointer to the source buffer
- srcStep distance in bytes between the starts of consecutive lines in the source image
- dstStep distance in bytes between the starts of consecutive lines in the destination image
- roiSize size of the source and destination ROI in pixels.
- flip specifies the axis about which to mirror the image. Must use one of the following OMXIPRotation values:
 - OMX_IP_FLIP_HORIZONTAL to mirror about the vertical axis
 - OMX_IP_FLIP_VERTICAL to mirror about the horizontal axis
 - OMX_IP_ROTATE180 to mirror about both horizontal and vertical axes

Output Arguments

• pDst – pointer to the destination buffer

Returns

- OMX_StsNoErr No error. Any other value indicates an error or a warning
- OMX_StsNullPtrErr indicates an error condition if pSrc or pDst pointer is NULL
- OMX_StsSizeErr indicates an error condition if roiSize has a field with zero or negative value
- OMX_StsStepErr indicates an error condition if srcStep or dstStep has a zero or negative
 value
- OMX_StsMirrorFlipErr indicates an error condition if flip has an illegal value


4.3 Pre- and Post-Processing Sub-Domain (omxIPPP)

This section defines functions that perform image pre- and post-processing operations.

4.3.1 Functions

4.3.1.1 Filtering

This section describes image processing functions that perform linear and non–linear filtering operations on an image. The tables below provide detailed mathematical definitions of supported filtering operations.

Table 4-4: FIR Filtering Definition

Operation	Description	
General FIR filtering	Filters an image using a general rectangular convolution kernel. Basic equation of general 2D filter is the following:	
	$y_{n,m} = \Psi_{2D}(h, a, x) \equiv \sum_{i=0}^{H-1} \sum_{j=0}^{W-1} h_{i,j} \cdot x_{n+ay-i, m+ax-j}$	
	where:	
	$h_{\ 2D}$ kernel of WxH size with anchor location (ay, ax)	
	$X_{n,m}$ and $y_{n,m}$ are input and output signals respectively.	


Operation

Description

single-channel (gray) image

Filters an image using a median filter, defined as

$$y = MED(x, a, ROI)$$

where the parameter x is the input image, the parameter y is the output image, the parameter a specifies the anchor, the parameters W and H specify the width and height, respectively, of the mask, the parameter ROI specifies the region of interest in the input image x, and the parameter a defines the mask anchor point, which is specified in terms of coordinates a.x and a.y. The median filter operator, MED, generates an output image of dimension WxH. Each output pixel takes the median value of the masked region associated with the corresponding pixel from the input ROI. Median values are computed as follows: for each ROI input pixel, the top-left corner of the mask is offset and overlayed according to (a.x, a.y). Next, the median is identified within the masked region. For a mask of dimension WxH, the W^*H pixels are ordered in terms of intensity from smallest to largest and the value of the median (middle) element is returned as output. If W^*H is odd then the median will be the $(W^*H+1)/2$ entry in the list of ordered pixels.

The median filter operation can also be described in terms of a distance minimization. In particular, the median filtered output pixels $y_{n,m}$ can be

expressed in terms of the input pixels, $x_{n,m}$, as follows

$$MED(x,a,ROI) \equiv y_{n,m} = x_{n-a.y+r_M(n,m),m-a.x+c_M(n,m)}$$
(WxH)

where the parameters a.x and a.y define the anchor point, the parameters n and m are the indices of the input and output images, and the parameters $r_{\!\scriptscriptstyle M}(n,m)$ and $c_{\!\scriptscriptstyle M}(n,m)$ reflect, respectively, the values of the parameters r and c that minimize for the pixel in location n,m the magnitude of the distance measure $\Psi_{r,c}$, defined as

$$\Psi_{r,c} = \sum_{i=0}^{H-1} \sum_{i=0}^{W-1} \left| x_{n-a,y+r,m-a,x+c} - x_{n-a,y+i,m-a,x+j} \right|$$

The search is bounded by the mask region, i.e., $0 \le r \le H-1$ and $0 \le c \le W-1$.

4.3.1.1.1 FilterFIR_U8_C1R

Prototype

OMXResult omxIPPP_FilterFIR_U8_C1R(const OMX_U8 *pSrc, OMX_INT srcStep,
 OMX_U8 *pDst, OMX_INT dstStep, OMXSize roiSize, const OMX_S32 *pKernel,
 OMXSize kernelSize, OMXPoint anchor, OMX INT divider);


Description

Performs filtering of the ROI of the source image pointed to by pSrc using a general rectangular (WxH size) convolution kernel. The value of the output pixel is normalized by the divider and saturated as:

$$SAT_{U8} \left(\frac{1}{divider} \Psi_{2D}(h, a, x) \right)$$

The result is placed into the ROI of the destination image pointed to by pDst.

Input Arguments

- pSrc pointer to the source ROI
- srcStep distance in bytes between the starts of consecutive lines in the source image
- dstStep distance in bytes between the starts of consecutive lines in the destination image
- roiSize size of the source and destination ROI in pixels
- pKernel pointer to the 2D FIR filter coefficients
- kernelSize size of the FIR filter kernel. The minimum valid size is 1x1. There is no limit on the maximum size other than the practical limitation imposed by the ROI size and location relative to the image boundaries. The caller should avoid kernel overlap with invalid buffer locations given ROI size, ROI placement relative to the image buffer boundaries, and the FIR operator definition given in Table 4-4.
- anchor anchor cell specifying the alignment of the array of filter taps with respect to the position of the input pixel
- divider value of the divider used to normalize the result

Output Arguments

• pDst – pointer to the destination ROI

Returns

- OMX_StsNoErr No error
- OMX_StsNullPtrErr NULL pointer error
- OMX_StsStepErr step value is less or equal zero
- OMX_StsSizeErr indicates an error condition if roiSize has a field with zero or negative value
- OMX_StsAnchorErr the anchor point is outside mask
- OMX_StsScaleRangeErr scale bounds is out of range


Example 4-2: FIR Image Filtering

```
#include <stdlib.h>
#include "extools.h" /* print/display tool */
int main()
 // One-channel source and destination images
 const OMX_INT SIDE = 16;
 OMX_U8 src[SIDE*SIDE];
 OMX_U8 dst[SIDE*SIDE];
 // Fill source image with data
 for(OMX_INT i=0; i<SIDE*SIDE; i++)</pre>
 src[i] = (OMX\_U8)(rand()\&0xFF);
 // 3x3 filter with anchor at the middle
 const OMX_INT FSIDE = 3;
 OMXSize filterSize = {FSIDE,FSIDE};
 OMXPoint anchor = {1,1};
 OMX_S32 filter[FSIDE][FSIDE] = {
 {1,1,1},
 {1,1,1},
 {1,1,1}
  };
  // Specify ROI location and size
 OMXPoint srcLocation = {1,1};
 OMXPoint dstLocation = {0,0};
 OMXSize roiSize = {7,7};
 // Apply 2D averaging FIR Filter
 omxIPPP_Filter_U8_C1R(AddressOf(src,SIDE,srcLocation),SIDE,
 AddressOf(dst,SIDE,dstLocation),SIDE,roiSize,
 (OMX_S32*)filter,filterSize,anchor,
 FSIDE*FSIDE);
 // Print result
 OMXSize showSize = {9,9};
 PrintROI_C1(_T("Example: OMXFilter (source)"), src, SIDE,
 showSize);
 PrintROI_C1(_T("Example: OMXFilter (destination)"), dst, SIDE,
 roiSize);
 return 0;
```


```
//
// Returns address of ROI
//
OMX_U8* AddressOf(OMX_U8* pImg, OMX_INT sLine, OMXPoint aLocation)
{
 return pImg +sLine*aLocation.y +aLocation.x
}
```

4.3.1.1.2 FilterMedian_U8_C1R

Prototype

```
OMXResult omxIPPP_FilterMedian_U8_C1R(const OMX_U8 *pSrc, OMX_INT srcStep,
 OMX_U8 *pDst, OMX_INT dstStep, OMXSize roiSize, OMXSize maskSize,
 OMXPoint anchor);
```

Description

Performs median filtering of the ROI of the source image pointed to by psrc using the median filter of the size maskSize and location anchor, and places the result into the ROI of the destination image pointed to by pst.

Input Arguments

- pSrc pointer to the source ROI
- srcStep distance in bytes between the starts of consecutive lines in the source image
- dstStep distance in bytes between the starts of consecutive lines in the destination image
- roiSize size of the source and destination ROI, in pixels
- maskSize size of the mask, in pixels; minimum size is 3x3; maximum size is 31x31.
- anchor anchor cell specifying the mask alignment with respect to the position of the input pixels

Output Arguments

• pDst – pointer to the destination ROI

Returns

- OMX_StsNoErr No error
- OMX_StsNullPtrErr NULL pointer error
- OMX_StsStepErr step value is less or equal zero
- OMX_StsSizeErr indicates an error condition if roiSize has a field with zero or negative value
- OMX_StsMaskSizeErr invalid mask size, i.e., smaller than 3x3 or larger than 31x31
- OMX_StsAnchorErr the anchor point is outside mask


4.3.1.2 Statistical

This section describes functions that compute statistical image moments. The associated mathematical definitions are given in Table 4-6.

Table 4-6: Statistical Moments Definitions

Operation	Description	
spatial moment	The spatial moment of (p,q) order is defined as follows:	
	$m_{pq} = \sum_{-\infty}^{\infty} \sum_{-\infty}^{\infty} x^{p} y^{q} f(x, y)$	
	where:	
	f(x,y) input image pixel at the (x,y) location , and the infinite summation limits indicate that the sum is accumulated over all rows and columns in the image.	
	Reference: <i>Digital Image Processing Methods</i> , p. 432, Marcel Dekker, E. Dougherty, Editor, 1994.	
central moment	Basic equation of central moment of (p,q) order is the following:	
	$\mu_{pq} = \sum_{j=-\infty}^{\infty} \sum_{j=-\infty}^{\infty} (x - \hat{x})^p (y - \hat{y})^q f(x, y)$ $\hat{x} = \frac{m_{10}}{m_{00}} \hat{y} = \frac{m_{01}}{m_{00}}$ are coordinates of the center of mass , and the parameters m_{01}, m_{10} , and m_{00} are the order (1,0), (0,1), and (0,0), spatial moments, respectively. Reference: Digital Image Processing Methods, p. 432, Marcel Dekker, E. Dougherty, Editor, 1994.	

4.3.1.2.1 MomentGetStateSize

Prototype

OMXResult omxIPPP_MomentGetStateSize(OMX_INT *pSize);

Description

Get size of state structure in bytes; returned in *pSize.

Output Arguments

• pSize – pointer to the size of structure


Returns

- OMX_StsNoErr no error
- OMX_StsNullPtrErr "NULL" input pointer received

4.3.1.2.2 MomentInit

Prototype

OMXResult omxIPPP MomentInit(OMXMomentState *pState);

Description

Initialize moment state structure.

Input Arguments

• pState – pointer to the uninitialized state structure

Output Arguments

pState – pointer to the initialized state structure

Returns

- OMX_StsNoErr no error
- OMX_StsNullPtrErr NULL pointer error

4.3.1.2.3 Moments_U8_C1R

4.3.1.2.4 Moments_U8_C3R

Prototype

```
OMXResult omxIPPP_Moments_U8_C1R(const OMX_U8 *pSrc, OMX_INT srcStep,
 OMXSize roiSize, OMXMomentState *pState);

OMXResult omxIPPP_Moments_U8_C3R(const OMX_U8 *pSrc, OMX_INT srcStep,
 OMXSize roiSize, OMXMomentState *pState);
```

Description

Computes statistical spatial moments of order 0 to 3 for the ROI of the image pointed to by pSrc.

Input Arguments

- pSrc pointer to the source ROI
- srcStep distance in bytes between the starts of consecutive lines in the source image
- roiSize size of the ROI in pixels

Output Arguments

• pState – pointer to the state structure


Returns

- OMX_StsNoErr no error
- OMX_StsNullPtrErr NULL pointer error
- OMX_StsStepErr step value is less or equal zero
- OMX_StsSizeErr indicates an error condition if roiSize has a field with zero or negative value
- OMX_StsContextMatchErr contents of the implementation-specific structure
 OMXMomentState are invalid

4.3.1.2.5 GetSpatialMoment_S64

Prototype

OMXResult omxIPPP_GetSpatialMoment_S64(const OMXMomentState *pState, OMX_INT
 mOrd, OMX_INT nOrd, OMX_INT nChannel, OMXPoint roiOffset, OMX_S64
 *pValue, OMX INT scaleFactor);

Description

Returns nOrd by mOrd spatial moment calculated by the Moments_U8 function. Places the scaled result into the memory pointed to by pValue.

Input Arguments

- nOrd, mOrd moment specifiers
- pState pointer to the state structure
- nChannel specifies the desired image channel from which to extract the spatial moment. For a C3 input image, the valid range is from 0-2. For a C1 input image, the only valid value is 0.
- roiOffset offset in pixels of the ROI origin (top left corner) from the image origin
- scaleFactor value of the scale factor

Output Arguments

• pValue - pointer to the computed moment value

Returns

- OMX_StsNoErr no error
- OMX_StsNullPtrErr NULL pointer error
- OMX_StsContextMatchErr contents of the implementation-specific structure OMXMomentState are invalid
- OMX_StsSizeErr indicates an error condition if roiSize has a field with zero or negative value
- OMX_StsChannelErr illegal channel number


4.3.1.2.6 GetCentralMoment_S64

Prototype

```
OMXResult omxIPPP_GetCentralMoment_S64(const OMXMomentState *pState,
 OMX_INT mOrd, OMX_INT nOrd, OMX_INT nChannel, OMX_S64 *pValue, OMX_INT
 scaleFactor);
```

Description

Returns the nOrd by mOrd central moment calculated by the Moments_U8 function, and places the scaled result into the memory pointed to by pValue.

Input Arguments

- pState pointer to the state structure
- mord, nord specify the required spatial moment
- nChannel specifies the desired image channel from which to extract the spatial moment. For a C3 input image, the valid range is from 0-2. For a C1 input image, the only valid value is 0.
- scaleFactor value of the scale factor

Output Arguments

• pValue – pointer to the computed moment value

Returns

- OMX_StsNoErr no error
- OMX_StsNullPtrErr NULL pointer error
- OMX_StsContextMatchErr contents of the implementation-specific structure OMXMomentState are invalid
- OMX_StsSizeErr indicates an error condition if roiSize has a field with zero or negative value
- OMX_StsChannelErr illegal channel number

4.3.1.3 Deblocking

4.3.1.3.1 Deblock_HorEdge_U8_I

4.3.1.3.2 Deblock_VerEdge_U8_I

Prototype


```
OMXResult omxIPPP_Deblock_HorEdge_U8_I (OMX_U8 *pSrcDst, OMX_INT step,
 OMX_INT QP);
OMXResult omxIPPP_Deblock_VerEdge_U8_I (OMX_U8 *pSrcDst, OMX_INT step,
 OMX_INT QP);
```

Description

Performs deblock filtering for a single 8x8 macroblock along a block edge (horizontal-top or vertical-left), as shown in the figure below. Block edges are represented in the figure by heavy lines. The horizontal


edge deblocking function processes the top edge of the block referenced by psrcDst. The vertical edge deblocking function processes the left edge of the block referenced by psrcDst. For each processed column, the horizontal edge deblocking operation modifies two pixels from the source block (pixels C,D) and two pixels in the neighboring block (pixels A,B). For each processed row, the vertical edge deblocking operation modifies two pixels from the source block (pixels C,D) and two pixels from the neighboring block (A,B).


Input Arguments

- psrcDst pointer to the first pixel of the second block (labeled "block 2" in the figure); must be aligned on an 8-byte boundary.
- step distance, in bytes; between start of each line; must be a multiple of 8
- QP quantization parameter, as described in Section J.3 of Annex J in H.263+; valid in the range 1 to 31.

Output Arguments

• psrcDst – pointer to the first pixel of the second output block (labeled "block 2" in the figure below); must be aligned on an 8-byte boundary.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - pSrcDst is NULL or not aligned on an 8-byte boundary
 - QP exceeds [1,31]
 - Step is not a multiple of 8 or step is less than 8


4.4 Color Space Conversion Sub-Domain (omxIPCS)

This section defines functions that perform color space conversion. Table 4-7 presents analytical expressions that define each of the color conversion methodologies referenced in the omxIPCS subdomain. In addition, color space subsampling conventions that shall be observed are summarized in Table 4-8.

4.4.1 Definitions

4.4.1.1 Color Space Conversions

Table 4-7: Color Model Conversions

Functions Mathematical Descriptions Color Twist Linear transform of an original Color model (RGB) to another (ABC) by user defined transformation

$$\begin{bmatrix} A \\ B \\ C \end{bmatrix} = \begin{bmatrix} T_{00}T_{01}T_{02} \\ T_{10}T_{11}T_{12} \\ T_{20}T_{21}T_{22} \end{bmatrix} \cdot \begin{bmatrix} R \\ G \\ B \end{bmatrix} + \begin{bmatrix} T_{03} \\ T_{13} \\ T_{23} \end{bmatrix}$$

RGB to YCbCr	RGB color model is transformed to YCbCr Color model as follows:	
	Y = 0.257R + 0.504G + 0.098B + 16	
	Cb = -0.148R - 0.291G + 0.439B + 128	
	Cr = 0.439R - 0.368G - 0.071B + 128	
	Note: OpenMAX DL color conversion equations are implemented using integer data types.	
	Reference: International Telecommunications Union (ITU-T), Rec. BT.601	
YCbCr to RGB	YCbCr color model is transformed to RGB Color model as follows:	
	R = 1.164(Y - 16) + 1.596(Cr - 128)	
	G = 1.164(Y - 16) - 0.813(Cr - 128) - 0.392(Cb - 128)	
	B = 1.164(Y - 16) + 2.017(Cb - 128)	
	Note: OpenMAX DL color conversion equations are implemented using integer data types.	
	Reference: International Telecommunications Union (ITU-T), Rec. BT.601	


4.4.1.2 Color Space Subsampling

Table 4-8: Color Conversion Subsampling Conventions

Image Type	Downsampling	Description
4:4:4 YCbCr	None	Y, Cb, Cr sampled on every pixel.
		8 bits per component = 24 bits per pixel.
4:2:2 YCbCr	2:1 horizontal	Y sampled on every pixel; Cb and Cr sampled every 2 pixels horizontally.
		8 bits per component = 32 bits per pixel pair.
4:1:1 YCbCr	4:1 horizontal	Y sampled on every pixel; Cb and Cr sampled every 4 pixels horizontally.
		8 bits per component = 48 bits for four pixels.
4:2:0 YCbCr	2:1 horizontal, 2:1 vertical	Y sampled on every pixel, Cb and Cr sampled once on each 2x2 pixel block.
		8 bits per component = 48 bits for four pixels.

4.4.2 Data Structures and Enumerators

Two enumerated types are defined to support the integrated color space conversion/resize/rotation function set.

4.4.2.1 Interpolation Schemes

OMXIPInterpolation, a data type that enumerates image interpolation schemes, is defined as follows:

```
typedef enum {
 OMX_IP_NEAREST = 0,
 OMX_IP_BILINEAR = 1,
 OMX_IP_MEDIAN = 2
} OMXIPInterpolation;
```

4.4.2.2 Color Spaces

OMXIPColorSpace, a data type that enumerates color spaces, is defined as follows:

```
typedef enum {
 OMX_IP_RGB565 = 0,
 OMX_IP_RGB555 = 1,
 OMX_IP_RGB444 = 2,
 OMX_IP_RGB888 = 3,
 OMX_IP_RGB882 = 4,
```


```
OMX_IP_YCBCR420 = 5,
} OMXIPColorSpace;
```

4.4.3 Functions

4.4.3.1 YCbCr to RGB

4.4.3.1.1 YCbCr444ToRGB888_U8_C3R

4.4.3.1.2 YCbCr444ToRGB565_U8_U16_C3R

Prototype

```
OMXResult omxIPCS_YCbCr444ToRGB888_U8_C3R(const OMX_U8 *pSrc, OMX_INT
 srcStep, OMX_U8 *pDst, OMX_INT dstStep, OMXSize roiSize);
OMXResult omxIPCS_YCbCr444ToRGB565_U8_U16_C3R(const OMX_U8 *pSrc, OMX_INT
 srcStep, OMX U16 *pDst, OMX INT dstStep, OMXSize roiSize);
```

Description

Converts a pixel-oriented YCbCr444 image to RGB888 or RGB565 color space. The ROI of the source image is pointed to by pSrc, and the result is placed into the ROI of the destination image pointed to by pDst. The input and output images are organized, respectively, as specified by the Table 4-1 entries labeled "YCbCr444" and "RGB888"/"RGB565."

Input Arguments

- pSrc pointer to the source ROI
- srcStep distance in bytes between the starts of consecutive lines in the source image
- dstStep distance in bytes between the starts of consecutive lines in the destination image
- roiSize size of the source and destination ROI in pixels

Output Arguments

pDst – pointer to the destination ROI

Returns

- OMX_StsNoErr no error
- OMX_StsNullPtrErr NULL pointer error
- OMX_StsStepErr step value is less or equal zero
- OMX_StsSizeErr indicates an error condition if roiSize has a field with zero or negative value

4.4.3.1.3 YCbCr444ToRGB565_U8_U16_P3C3R

Prototype

```
OMXResult omxIPCS_YCbCr444ToRGB565_U8_U16_P3C3R(const OMX_U8 *pSrc[3],
 OMX_INT srcStep, OMX_U16 *pDst, OMX_INT dstStep, OMXSize roiSize);
```


Description

Converts a planar YCbCr444 input image to a pixel-oriented RGB565 output image. The ROI of the source image is pointed to by pSrc, and the result is placed into the ROI of the destination image pointed to by pDst. The YCbCr444 input image is organized in memory as specified in Table 4-2. The pixel-oriented RGB565 output image is organized in memory as specified in Table 4-1.

Input Arguments

- pSrc vector containing pointers to Y, Cb, and Cr planes
- srcStep distance in bytes between the starts of consecutive lines in the source image
- dstStep distance in bytes between the starts of consecutive lines in the destination image
- roiSize size of the source and destination ROI in pixels

Output Arguments

• pDst – pointer to the destination buffer

Return Values

- OMX_StsNoErr -No error. Any other value indicates an error or a warning
- OMX StsNullPtrErr indicates an error condition if pSrc or pDst pointer is NULL
- OMX_StsSizeErr indicates an error condition if roiSize has a field with zero or negative value

4.4.3.1.4 YCbCr420ToRGB565 U8 U16 P3C3R

Prototype

```
OMXResult omxIPCS_YCbCr420ToRGB565_U8_U16_P3C3R(const OMX_U8 *pSrc[3], OMX_INT srcStep[3], OMX_U16 *pDst, OMX_INT dstStep, OMXSize roiSize);
```

Description

This function converts a planar YCbCr420 input image to a pixel-oriented RGB565 output image. The memory organization for a planar YCbCr420 image is specified in Table 4-2. The memory organization for a pixel-oriented RGB565 image is specified in Table 4-1.

Input Arguments

- pSrc an array of pointers to the YCbCr420 source planes
- srcStep an array of three step values; which represent for each image plane, respectively, the distance in bytes between the starts of consecutive lines in the source image
- dstStep distance in bytes between the starts of consecutive lines in the destination image
- roiSize size of the source and destination ROI in pixels

Output Arguments

• pDst – pointer to the destination buffer; RGB565 is represented using 16-bit words that are organized as specified in Table 4-1.

Return Values

• OMX_StsNoErr - No error. Any other value indicates an error or a warning


- OMX_StsNullPtrErr indicates an error condition if pSrc or pDst pointer is NULL
- OMX_StsSizeErr indicates an error condition if roiSize has a field with zero or negative value

4.4.3.1.5 YCbCr422ToRGB888_U8_C2C3R

4.4.3.1.6 YCbCr422ToRGB565_U8_U16_C2C3R

Prototype

```
OMXResult omxIPCS_YCbCr422ToRGB888_U8_C2C3R (const OMX_U8 *pSrc, OMX_INT srcStep, OMX_U8 *pDst, OMX_INT dstStep, OMXSize roiSize);
OMXResult omxIPCS_YCbCr422ToRGB565_U8_U16_C2C3R (const OMX_U8 *pSrc, OMX_INT srcStep, OMX U16 *pDst, OMX INT dstStep, OMXSize roiSize);
```

Description

Convert a pixel-oriented YCbCr422 input image to a pixel-oriented RGB888 or RGB565 output image. The ROI of the source image is pointed to by psrc, and the result is placed into the ROI of the destination image referenced by pbst. Memory organization for pixel-oriented YCbCr422, RGB888, and RGB565 images is specified in Table 4-1.

Input Arguments

- pSrc pointer to the source ROI
- srcStep distance in bytes between the starts of consecutive lines in the source image
- dstStep distance in bytes between the starts of consecutive lines in the destination image
- roiSize size of the source and destination ROI in pixels

Output Arguments

• pDst – pointer to the destination ROI

Returns

- OMX_StsNoErr no error
- OMX_StsNullPtrErr NULL pointer error
- OMX_StsStepErr step value is less or equal zero
- OMX_StsSizeErr indicates an error condition if roiSize has a field with zero or negative value

4.4.3.2 Color Twist

4.4.3.2.1 ColorTwistQ14_U8_C3R

Prototype

```
OMXResult omxIPCS_ColorTwistQ14_U8_C3R(const OMX_U8 *pSrc, OMX_INT srcStep,
 OMX_U8 *pDst, OMX_INT dstStep, OMXSize roiSize, const OMX_S32
 twistQ14[3][4]);
```


Description

Applies a Q17.14 color twist matrix to the ROI of the source image pointed to by pSrc. Places the results into the ROI of the destination image pointed to by pDst. The Q14 modifier with a parameter of type OMX_S32 is used to indicate the fact that the matrix entries are obtained by multiplying the entries of the equivalent floating-point color twist matrix with (1<<14).

Input Arguments

- psrc pointer to the source ROI; should contain three interleaved ("C3") channels of 8-bit image data.
- srcStep distance in bytes between the starts of consecutive lines in the source image
- dstStep distance in bytes between the starts of consecutive lines in the destination image
- roiSize size of the source and destination ROI in pixels
- twistQ14 twist matrix

Output Arguments

• pDst – pointer to the destination ROI; contains transformed version of the input ROI.

Returns

- OMX_StsNoErr no error
- OMX_StsNullPtrErr NULL pointer error
- OMX_StsStepErr step value is less or equal zero
- OMX_StsSizeErr indicates an error condition if roiSize has a field with zero or negative value

4.4.3.3 Integrated CSC/Rotate/Integer Resize

4.4.3.3.1 YCbCr422RszCscRotRGB_U8_U16_C2R

Prototype

```
OMXResult omxIPCS_YCbCr422RszCscRotRGB_U8_U16_C2R(const OMX_U8 *pSrc, OMX_INT srcStep, OMX_U16 *pDst, OMX_INT dstStep, OMXSize roiSize, OMX_INT scaleFactor, OMXIPInterpolation interpolation, OMXIPColorSpace RGBSpec, OMXIPRotation rotation);
```

Description

This function synthesizes a low-resolution preview image from the input image. In particular, the following sequence of operations is applied to the input image:

- 1. Scale reduction by an integer scalefactor. First, the input image scale is reduced by an integer scalefactor of either 2, 4, or 8 on both axes using the interpolation methodology specified by the control parameter interpolation. The following interpolation schemes are supported: nearest neighbor, bilinear.
- 2. Color space conversion. Following scale reduction, color space conversion is applied from the YCbCr422 input color space to a particular RGB target space determined by the control parameter RGBSpec.


3. Rotation. After color space conversion, the preview output image is rotated according to the control parameter rotation.

Input Arguments

- pSrc pointer to the start of the buffer containing the pixel-oriented input image
- srcStep distance, in bytes, between the start of lines in the source image
- dstStep distance, in bytes, between the start of lines in the destination image
- roiSize dimensions, in pixels, of the source region of interest
- scaleFactor reduction scalefactor; values other than 2, 4, or 8 are invalid
- interpolation interpolation methodology control parameter; must take one of the following values: OMX_IP_NEAREST or OMX_IP_BILINEAR for nearest neighbor or bilinear interpolation, respectively
- RGBSpec color conversion control parameter; must be set to one of the following pre-defined values: OMX_IP_RGB565 or OMX_IP_RGB555
- rotation rotation control parameter; must be set to one of the following pre-defined values: OMX_IP_DISABLE, OMX_IP_ROTATE90L, OMX_IP_ROTATE90R, or OMX_IP_ROTATE180

Output Arguments

• pDst – pointer to the start of the buffer containing the resized, color-converted, and rotated output image

Returns

If the function runs without error, it returns OMX_StsNoErr

If one of the following cases occurs, the function returns OMX_StsBadArgErr:

- pSrc or pDst is NULL
- pSrc or pDst is not aligned at 8 bytes boundary
- srcStep or dstStep is less than 1, or srcStep, or dstStep is not multiple of 8
- roiSize.width is larger than half of srcStep
- roiSize.width or roiSize.height is less than scaleFactor
- Invalid values of one or more of the following control parameters:
 - scaleFactor, interpolation, colorConversion or rotation
 - Half of the dstStep is less than width of downscaled, color-converted and rotated image

Alignment Requirement

The start address of pSrc, pDst, must be aligned at 8-byte boundary; srcStep and dstStep must be multiple of 8.

Size of Output Image

If roiSize.width or roiSize.height cannot be divided by scaleFactor exactly, it will be cut to be the multiple of scaleFactor. For example, if the rotation control parameter is OMX_IP_DISABLE or OMX_IP_ROTATE180, the output image's roiSize.width is equal to round ((input image's roiSize.width)/scaleFactor).


Example 4-3: Integrated Scaling, Color Space Conversion, and Rotation

```
#include <stdlib.h>
#include "OMXIP.h"
#define _ALIGN8(adr) ((((OMX_U32)(adr))+7)&(~7))
int main()
OMX INT W, H, BufSize;
/* Variables in preview function */
OMX_U8 *pSrc, *pSrcAlign;
OMX_U16 *pDst, *pDstAlign;
OMX_INT scaleFactor;
OMX_INT srcStep, dstStep;
OMXCameraInterpolation interpolation;
OMXCameraRotation rotation;
OMXCameraCsc colorConversion;
OMXSize roiSize;
/* Initialize Width and Height of the input image */
W = 320;
H=240;
/* Initialize control parameters */
interpolation = omxInterpBilinear;
rotation = omxRotate90R;
colorConversion = omxCscYCbCr422ToRGB565 ;
/* Initialize source parameter */
roiSize.width = W;
roiSize.height = H;
srcStep = 640;
dstStep = 240;
scaleFactor = 2;
/* Allocate buffer */
pSrc = (OMX_U8*) malloc(srcStep*H+7);
pDst = (OMX_U16*) malloc(dstStep*W+7);
/* Align Source and Output Buffer at 8-byte */
pDstAlign = (OMX_U16*)_ALIGN8(pDst);
```


4.4.3.4 Integrated Rotate/Fractional Resize

4.4.3.4.1 YCbCr420RszRot U8 P3R

4.4.3.4.2 YCbCr422RszRot_U8_P3R

Prototype

```
OMXResult omxIPCS_YCbCr420RszRot_U8_P3R(const OMX_U8 *pSrc[3], OMX_INT
 srcStep[3], OMXSize srcSize, OMX_U8 *pDst[3], OMX_INT dstStep[3],
 OMXSize dstSize, OMXIPInterpolation interpolation, OMXIPRotation
 rotation, OMX_INT rcpRatiox, OMX_INT rcpRatioy);

OMXResult omxIPCS_YCbCr422RszRot_U8_P3R(const OMX_U8 *pSrc[3], OMX_INT
 srcStep[3], OMXSize srcSize, OMX_U8 *pDst[3], OMX_INT dstStep[3],
 OMXSize dstSize, OMXIPInterpolation interpolation, OMXIPRotation
 rotation, OMX_INT rcpRatiox, OMX_INT rcpRatioy);
```

Description

This function combines two atomic image processing kernels into a single function. The following sequence of operations is applied:

- 1. Resize. The input image of dimension srcSize is rescaled according to the Q16 reciprocal ratio scaling control parameters rcpRatiox and rcpRatioy using the interpolation/decimation methodology specified by the control parameter interpolation. Nearest neighbor and bilinear interpolation schemes are supported. The rescaled image is clipped to dstSize using a clipping rectangle, the origin of which coincides with the top, left corner of the input image, i.e., pixels are discarded along the right and bottom edges.
- 2. Rotation. The output image is rotated with respect to the input image according to the control parameter rotation.

The input data should be YCbCr420 planar format for <omxIPCS_YCbCr420RszRot_U8_P3R> and


Input Arguments

- srcStep a 3-element vector containing the distance, in bytes, between the start of lines in each of the input image planes
- dstStep a 3-element vector containing the distance, in bytes, between the start of lines in each of the output image planes
- srcSize dimensions, in pixels, of the source image
- dstSize dimensions, in pixels, of the destination image (before applying rotation to the resized image). The parameters dstSize.width and dstSize.height must be even.
- interpolation interpolation methodology control parameter; must take one of the following values: OMX_IP_NEAREST, or OMX_IP_BILINEAR for nearest neighbor or bilinear interpolation, respectively
- rotation rotation control parameter; must be set to one of the following pre-defined values: .

 OMX_IP_DISABLE, OMX_IP_ROTATE90L, OMX_IP_ROTATE90R, OMX_IP_ROTATE180,

 OMX_IP_FLIP_HORIZONTAL, or OMX_IP_FLIP_VERTICAL
- rcpRatiox x direction scaling control parameter, specified in terms of a reciprocal resize ratio using a Q16 representation. Valid in the range [1, xrr_max], where xrr_max = ((((srcSize.width&~1)-1) / ((dstSize.width&~1)-1)) << 16). Setting rcpRatiox = xrr_max guarantees that the output image size will be exactly dstSize; otherwise for values less than xrr_max the right hand side of the image will be clipped since the output image will extend beyond dstSize. Expansion in the x direction occurs for values of rcpRatiox > 65536; contraction in the x direction occurs for values < 65536. To avoid clipping, use the value xrr_max. Values larger than xrr_max are invalid, i.e., output images smaller than dstSize are not allowed.
- rcpRatioy y direction scaling control parameter, specified in terms of a reciprocal resize ratio using a Q16 representation. Valid in the range [1, yrr_max], where yrr_max = ((((srcSize.height&~1)-1) / ((dstSize.height&~1)-1)) << 16). Setting rcpRatioy = yrr_max guarantees that the output image size will be exactly dstSize; otherwise for values less than yrr_max the bottom of the output image will be clipped since the output image will be larger than dstSize. Expansion in the y direction occurs for values of rcpRatioy > 65536; contraction in the y direction occurs for values < 65536. To avoid clipping, use the value yrr_max. Values larger than yrr_max are invalid, i.e., output images smaller than dstSize are not allowed.

Output Arguments

• pDst - a 3-element vector containing pointers to the start of each of the YCbCr420 output planes for <omxIPCS_YCbCr420RszRot_U8_P3R> or YCbCr422 output planes for <omxIPCS_YCbCr422RszRot_U8_P3R>

Returns

If the function runs without error, it returns OMX_StsNoErr.

If one of the following cases occurs, the function returns OMX_StsBadArgErr:

- Any pointer is NULL
- Each of srcSize.width, srcSize.height, dstSize.width and dstSize.height <= 0.


- rcpRatioy is outside of the range [1, yrr_max], where yrr_max = ((((srcSize.height&~1)-1) / ((dstSize.height&~1)-1)) << 16).
- rcpRatiox is outside of the range [1, xrr_max], where xrr_max = ((((srcSize.width&~1)-1) / ((dstSize.width&~1)-1)) << 16).
- pDst[0] is not aligned at 4 bytes boundary, pSrc[0] is not aligned at 4 bytes boundary
- dstSize.width or dstSize.height is not even
- srcStep[0], srcStep[1], srcStep[2]or dstStep[0], dstStep[1], dstStep[2]is less than 1
- srcStep[0] is not multiple of 4, dstStep[0] is not multiple of 4
- roiSize.width is larger than srcStep[0]; srcSize.width>>1 is larger than srcStep[1] or srcStep[2].
- Invalid values of one or both of the following control parameters: interpolation or rotation
- dstSize.height of output image is larger than dstStep[0], dstSize.height>>1 of output image is larger than dstStep[1] or dstStep[2] when rotation is OMX_IP_ROTATE90L or OMX_IP_ROTATE90R; dstSize.width of output image is larger than dstStep[0], dstSize.width>>1 of output image is larger than dstStep[1] or dstStep[2] when other valid rotation options.

Alignment Requirement

- The start address of pDst[0] must be aligned on a 4-byte boundary and dstStep[0] must be multiple of 4.
- The start address of pSrc[0] must be aligned on a 4-byte boundary, and srcStep[0] must be multiple of 4.

Size of Output Image

dstSize is the size of destination image before rotation, i.e., dstSize is the size of the image after resizing.

Below is an example that demonstrates how to call the omxIPCS_YCbCr420RszRot_U8_P3R function.

Example 4-4:

```
#include <stdio.h>
#include <stdlib.h>
#include "OMXIP.h"

#define _ALIGN4(adr) ((((OMX_U32)(adr))+3)&(~3))

OMXResult resize_rotate();

int main()
{
 resize_rotate();
}

OMXResult resize_rotate()
```


```
{
OMX U8
 *pSrc1, *pSrc2, *pSrc3, *pDst1, *pDst2, *pDst3;
OMX U8
 *pSrc[3], *pDst[3];
OMXSize srcSize, dstSize;
OMXIPRotation rotation;
OMXIPInterpolationinterpolation;
 rcpRatioX, rcpRatioY;
OMX INT
OMX\_INT
 srcStep[3], dstStep, size;
OMX INT
 status;
 /* Initialize parameters */
 srcSize.width = 176;
 srcSize.height = 144;
 dstSize.width = 320;
 dstSize.height = 240;
 srcStep[0]
 = 176;
 srcStep[1]
 = 88;
 srcStep[2]
 = 88;
dstStep[0]
 = 320;
dstStep[1]
 = 160;
dstStep[2] = 160;
interpolation = OMX_IP_BILINEAR;
rotation
 = OMX_IP_DISABLE;
 rcpRatioX = (OMX INT)(((double)((srcSize.width-
1)<<16))/(dstSize.width-1));
rcpRatioY = (OMX_INT)(((double)((srcSize.height-
1)<<16))/(dstSize.height-1));
 pSrc1 = (OMX U8*)malloc(srcSize.height*srcStep[0] + 8);
 pSrc2 = (OMX_U8*)malloc((srcSize.height>>1)*srcStep[1] + 8);
pSrc3 = (OMX U8*)malloc((srcSize.height>>1)*srcStep[2] + 8);
pSrc[0] = (OMX U8*) ALIGN4(pSrc1);
pSrc[1] = pSrc2;
pSrc[2] = pSrc3;
size = dstSize.height * dstStep[0] + 8;
pDst = (OMX U8*)malloc(size);
size = (dstSize.height>>1) * dstStep[1] + 8;
pDst2 = (OMX_U8*)malloc(size);
pDst3 = (OMX_U8*)malloc(size);
```


4.4.3.5 Integrated CSC/Rotate/Fractional Resize

4.4.3.5.1 YCbCr420RszCscRotRGB_U8_P3C3R

4.4.3.5.2 YCbCr422RszCscRotRGB_U8_P3C3R

Prototype

```
OMXResult omxIPCS_YCbCr420RszCscRotRGB_U8_P3C3R(const OMX_U8 *pSrc[3],
 OMX_INT srcStep[3], OMXSize srcSize, void *pDst, OMX_INT dstStep,
 OMXSize dstSize, OMXIPColorSpace colorConversion, OMXIPInterpolation
 interpolation, OMXIPRotation rotation, OMX_INT rcpRatiox, OMX_INT
 rcpRatioy);
```

OMXResult omxIPCS_YCbCr422RszCscRotRGB_U8_P3C3R(const OMX_U8 *pSrc[3],
 OMX_INT srcStep[3], OMXSize srcSize, void *pDst, OMX_INT dstStep,
 OMXSize dstSize, OMXIPColorSpace colorConversion, OMXIPInterpolation
 interpolation, OMXIPRotation rotation, OMX_INT rcpRatiox, OMX_INT
 rcpRatioy);

Description

This function combines several atomic image processing kernels into a single function. In particular, the following sequence of operations is applied to the input YCbCr image:

1. Resize. The input image of dimension srcSize is rescaled according to the Q16 reciprocal ratio scaling control parameters rcpRatiox and rcpRatioy using the interpolation/decimation


methodology specified by the control parameter interpolation. Nearest neighbor and bilinear interpolation schemes are supported. The rescaled image is clipped to dstSize using a clipping rectangle, the origin of which coincides with the top, left corner of the input image, i.e., pixels are discarded along the right and bottom edges.

- Color space conversion. Following scaling, color space conversion from either YCbCr420 or YCbCr422 to RGB is applied according to the control parameter colorConversion. The following target RGB color spaces are supported: RGB565, RGB888, RGB555, or RGB444.
- 3. Rotation. After color space conversion, the output image is rotated with respect to the input image according to the control parameter rotation.

The input data should be in YCbCr420 planar format for the function <mxIPCS_YCbCr420RszCscRotRGB_U8_P3CR> or YCbCr422 planar format for the function <mxIPCS_YCbCr422RszCscRotRGB_U8_P3CR>.

Input Arguments

- pSrc a 3-element vector containing pointers to the start of each of the YCbCr420 or YCbCr422 input planes
- srcStep a 3-element vector containing the distance, in bytes, between the start of lines in each of the input image planes
- dstStep distance, in bytes, between the start of lines in the destination image
- srcSize dimensions, in pixels, of the source image
- dstSize dimensions, in pixels, of the destination image (before applying rotation to the resizing image)
- interpolation interpolation methodology control parameter; must take one of the following values: OMX_IP_NEAREST, or OMX_IP_BILINEAR for nearest neighbor or bilinear interpolation, respectively.
- colorConversion color conversion control parameter; must be set to one of the following predefined values: OMX_IP_RGB565, OMX_IP_RGB555, OMX_IP_RGB444, or OMX_IP_RGB888.
- rotation rotation control parameter; must be set to one of the following pre-defined values:
 - OMX_IP_DISABLE
 - OMX_IP_ROTATE90L
 - OMX_IP_ROTATE90R
 - OMX_IP_ROTATE180
 - OMX_IP_FLIP_HORIZONTAL
 - OMX_IP_FLIP_VERTICAL

Counter-clockwise rotation is denoted by the "L" postfix, and clockwise rotation is denoted by the "R" postfix. A horizontal flip creates a "mirror" image with respect to the vertical image axis, i.e.,

ROT → TOЯ

and a vertical flip creates a "mirror" image with respect to the horizontal image axis, i.e.,

ROT → vertical flip → **BOT**


- rcpRatiox x direction scaling control parameter, specified in terms of a reciprocal resize ratio using a Q16 representation. Valid in the range [1, xrr_max], where xrr_max = ((((srcSize.width&~1)-1)/((dstSize.width&~1)-1)) << 16). Setting rcpRatiox = xrr_max guarantees that the output image size will be exactly dstSize; otherwise for values less than xrr_max the right hand side of the image will be clipped since the output image will extend beyond dstSize. Expansion in the x direction occurs for values of rcpRatiox > 65536; contraction in the x direction occurs for values < 65536. To avoid clipping, use the value xrr_max. Values larger than xrr_max are invalid, i.e., output images smaller than dstSize are not allowed.
- rcpRatioy y direction scaling control parameter, specified in terms of a reciprocal resize ratio using a Q16 representation. Valid in the range [1, yrr_max], where yrr_max = ((((srcSize.height&~1)-1) / ((dstSize.height&~1)-1)) << 16). Setting rcpRatioy = yrr_max guarantees that the output image size will be exactly dstSize; otherwise for values less than yrr_max the bottom of the output image will be clipped since the output image will be larger than dstSize. Expansion in the y direction occurs for values of rcpRatioy > 65536; contraction in the y direction occurs for values < 65536. To avoid clipping, use the value yrr_max. Values larger than yrr_max are invalid, i.e., output images smaller than dstSize are not allowed.

Output Arguments

• pDst – pointer to the start of the buffer containing the resized, color-converted, and rotated output image.

Returns

If the function runs without error, it returns OMX StsNoErr.

If one of the following cases occurs, the function returns OMX StsBadArgErr:

- Any pointer is NULL
- rcpRatioy is outside of the range [1, yrr_max], where yrr_max = ((((srcSize.height&~1)-1) / ((dstSize.height&~1)-1)) << 16).
- rcpRatiox is outside of the range [1, xrr_max], where xrr_max = ((((srcSize.width&~1)-1) / ((dstSize.width&~1)-1)) << 16).
- Each of srcSize.width, srcSize.height, dstSize.width and dstSize.height <= 0
- pDst is not aligned at 8 bytes boundary, pSrc[0] is not aligned at 4 bytes boundary, pSrc[1] is not aligned at 2 bytes boundary, or pSrc[2] is not aligned at 2 bytes boundary.
- srcStep[0], srcStep[1], srcStep[2] or dstStep is less than 1.
- srcStep[0] is not a multiple of 4, srcStep[1] is not multiple of 2, or srcStep[2] is not multiple of 2.
- dstStep is not a multiple of 8 when colorConversion is OMX_IP_RGB565, OMX_IP_RGB555, or OMX_IP_RGB444; dstStep is not multiple of 2 when colorConversion is OMX_IP_RGB888.
- roiSize.width is larger than srcStep[0]; roiSize.width>>1 is larger than half of srcStep[1] or srcStep[2].
- Invalid values of one or more of the following control parameters:
 - interpolation
 - colorConversion
 - rotation


• dstSize.height * bytes/pixel of output image is larger than dstStep when rotation is OMX_IP_ROTATE90L or OMX_IP_ROTATE90R; dstSize.width * bytes/pixel of output image is larger than dstStep when other valid rotation options.

Alignment Requirements

The starting address of pDst must be aligned at 8-byte boundary; and dstStep must be multiple of 8 when output format is RGB444/555/565, and dstStep must be multiple of 2 when output format is RGB888.

The starting address of pSrc[0] must be aligned at 4-byte boundary, pSrc[1] must be aligned at 2-boundary and pSrc[2] must be aligned at 2-boundary; and srcStep[0] must be multiple of 4, srcStep[1] must be multiple of 2 and srcStep[2] must be multiple of 2.

Size of Output Image

The parameter dstSize specifies the size of the image after the resizing operation, but prior to the rotation operation.

An example is giveen below that demonstrates how to call the function omxIPCS_YCbCr422RszCscRotRGB_U8_P3C3R.

Example 4-5:

```
#include <stdio.h>
#include <stdlib.h>
#include "OMXIP.h"
#define ALIGN8(adr)
 ((((OMX U32)(adr))+7)&(~7))
#define ALIGN4(adr)
 ((((OMX U32)(adr))+3)&(~3))
OMXResult resize rotate();
int main()
resize_rotate();
OMXResult resize rotate()
OMX U8
 *pSrc1, *pSrc2, *pSrc3;
OMX U8
 *pSrc[3];
void
 *pDst;
 srcSize, dstSize;
OMXSize
OMXIPInterpolation
 rcpRatioX, rcpRatioY;
OMX INT
OMX INT
 srcStep[3], dstStep, size;
OMX INT
 status;
```


```
/* Initialize parameters */
srcSize.width = 176;
srcSize.height = 144;
dstSize.width = 320;
dstSize.height = 240;
srcStep[0] = 176;
srcStep[1] = 88;
srcStep[2] = 88;
dstStep = 640;
colorConversion= OMX_IP_RGB565 ;
interpolation = OMX_IP_BILINEAR;
rotation = OMX_IP_DISABLE;
rcpRatioX = (OMX_INT)(((double)((srcSize.width-
1)<<16))/(dstSize.width-1));
rcpRatioY = (OMX_INT)(((double)((srcSize.height-
1)<<16))/(dstSize.height-1));
size = dstSize.height * dstStep + 8;
pSrc1 = (OMX U8*)malloc(srcSize.height*srcStep[0] + 8);
pSrc2 = (OMX U8*)malloc((srcSize.height>>1)*srcStep[1] + 8);
pSrc3 = (OMX U8*)malloc((srcSize.height>>1)*srcStep[2] + 8);
pSrc[0] = (OMX_U8*)_ALIGN4(pSrc1);
pSrc[1] = (OMX_U8*)_ALIGN4(pSrc2);
pSrc[2] = (OMX\_U8*)\_ALIGN4(pSrc3);
pDst = malloc(size);
pDst = (void*) ALIGN8(pDst);
/* initialize the content of pSrc[0], pSrc[1] and pSrc[2] */
pSrc[0] = \ldots;
pSrc[1] = ...;
pSrc[2] = \ldots;
/* here to initialize the content of pSrc[0], pSrc[1] and pSrc[2]
/* resize & rotate */
status = omxIPCS YCbCr422RszCscRotRGB U8 P3C3R(pSrc, srcStep,
srcSize, pDst,
 dstStep, dstSize, colorConversion, interpolate,
rotation,
 rcpRatioX, rcpRatioY);
return status;
```


4.4.3.6 Integrated CSC/Rotate

4.4.3.6.1 YCbCr422ToYCbCr420Rotate_U8_C2P3R

Prototype

OMXResult omxIPCS_YCbCr422ToYCbCr420Rotate_U8_C2P3R(const OMX_U8 *pSrc, OMX_INT srcStep, OMX_U8 *pDst[3], OMX_INT dstStep[3], OMXSize roiSize, OMXIPRotation rotation);

Description

YCbCr422 to YCbCr420 planar format conversion with rotation function. This function decimates the color space of the input image from YCbCr 422 to YCbCr 420, applies an optional rotation of -90, +90, or 180 degrees, and then rearranges the data from the pixel-oriented input format to a planar output format.

Input Arguments

- pSrc pointer to the start of the buffer containing the pixel-oriented YCbCr422 input
- srcStep distance, in bytes, between the start of lines in the source image
- dstStep a 3-element vector containing the distance, in bytes, between the start of lines in each of the output image planes
- roiSize dimensions, in pixels, of the source and destination regions of interest
- rotation rotation control parameter; must be set to one of the following pre-defined values: OMX_IP_DISABLE, OMX_IP_ROTATE90L, OMX_IP_ROTATE90R, or OMX_IP_ROTATE180.

OutputArguments

• pDst – a 3-element vector containing pointers to the start of each of the YCbCr420 output planes

Returns

If the function runs without error, it returns OMX StsNoErr

If any of the following cases occurs, the function returns OMX_StsBadArgErr:

- pSrc, pDst[0], pDst[1], pDst[2] is NULL
- pSrc or pDst[0] is not aligned at 8 bytes boundary
- pDst[1] or pDst[2] is not aligned at 4-byte boundary


- srcStep, dstStep[1], dstStep[2], or dstStep[3] is less than 1
- srcStep or dstStep[0] is not multiple of 8
- dstStep[1] or dstStep[2] is not multiple of 4
- roiSize.width is larger than half of srcStep
- Invalid values of rotation control parameters
- dstStep[0] is less than roiSize.width of downscaled, color-converted and rotated image; Half of the dstStep[1] or half of the dstStep[2] is less than roiSize.width of downscaled, color-converted and rotated image
- RoiSize.width or roiSize.height is less than 8

Alignment Requirement

pSrc, pDst[0], srcStep and dstStep[0] should be 8 bytes aligned; pDst[1], pDst[2], dstStep[1], and dstStep[2] should be 4 bytes aligned.

Size of Output Image

If roiSize.width or roiSize.height cannot be divided by 8 exactly, it will be cut to be a multiple of 8.

4.4.3.6.2 YCbCr422ToYCbCr420Rotate_U8_P3R

Prototype

```
OMXResult omxIPCS_YCbCr422ToYCbCr420Rotate_U8_P3R(const OMX_U8 *pSrc[3],
 OMX_INT srcStep[3], OMX_U8 *pDst[3], OMX_INT dstStep[3], OMXSize
 roiSize, OMXIPRotation rotation);
```

Description

This function decimates the color space of the input image from YCbCr 422 planar data to YCbCr 420 planar data, and then applies an optional rotation of -90, +90, or 180 degrees. The difference between this function and <code>omxIPCS_YCbCr422ToYCbCr420Rotate_U8_C2P3R</code> is that this function supports the input YCbCr422 format in planar order.

Input Arguments

- psrc a 3-element vector containing pointers to the start of each of the YCbCr420 input planes
- srcStep a 3-element vector containing the distance, in bytes, between the start of lines in each of the input image planes
- dstStep a 3-element vector containing the distance, in bytes, between the start of lines in each of the output image planes
- roiSize dimensions, in pixels, of the source and destination regions of interest
- rotation rotation control parameter; must be set to one of the following pre-defined values: OMX_IP_DISABLE, OMX_IP_ROTATE90L, OMX_IP_ROTATE90R, or OMX_IP_ROTATE180

Output Arguments

• pDst – a 3-element vector containing pointers to the start of each of the YCbCr420 output planes


Returns

If the function runs without error, it returns OMX StsNoErr

If one of the following cases occurs, the function returns OMX StsBadArgErr:

- Any pointer is NULL
- pSrc[0] or pDst[0] is not aligned at 8 bytes boundary; pSrc[1], pSrc[2], pDst[1] or pDst[2] is not aligned at 4-byte boundary
- Any of the steps is less than 1; srcStep[0] or dstStep[0] is not multiple of 8; srcStep[1], srcStep[2], dstStep[1] or dstStep[2] is not multiple of 4.
- roiSize.width is larger than srcStep[0]; roiSize.width is larger than twice srcStep[1] or twice srcStep[2].
- Invalid values of rotation control parameters.
- dstStep[0] is less than roiSize.width of downscaled, color-converted and rotated image; Half of the dstStep[1] or half of the dstStep[2] is less than roiSize.width of downscaled, color-converted and rotated image.
- roiSize.width or roiSize.height is less than 8.

Alignment Requirement

pSrc[0], pDst[0], srcStep[0] and dstStep[0] should be 8 bytes aligned; pSrc[1], pSrc[2], pDst[1], pDst[2], srcStep[1], srcStep[2], dstStep[1] and dstStep[2] should be 4 bytes aligned.

Size of Output Image

If the roiSize.width or roiSize.height cannot be divided by 8 exactly, it will be cut to be multiple of 8.

The following is an example of how to call the function omxIPCS_YCbCr422ToYCbCr420Rotate_U8_C2P3R

Example 4-6:

```
#include <stdlib.h>
#include "OMXIP.h"

#define _ALIGN8(adr) ((((OMX_U32)(adr))+7)&(~7))
#define _ALIGN4(adr) ((((OMX_U32)(adr))+3)&(~3))

int main()
{
 OMX_INT W, H;
 OMX_U8 *pDst1, *pDst2, *pDst3;

/* Variables used in Function */
 OMX_U8 *pSrc, *pDst[3];
```


```
OMX INT
 ..... srcStep, dstS
OMXSize
 roiSize;
OMXIPInterpolation rotation;
 Initialize the width and height of input image
W = 320;
H = 240;
/* Initialize source parameters */
rotation = OMX_IP_ROTATE180;
roiSize.width = W;
roiSize.height = H;
srcStep = 640;
dstStep[0] = 320;
dstStep[1] = 160;
dstStep[2] = 160;
/* Allocate Buffer */
pSrc = (OMX\ U8*)\ malloc(W*H*2+7);
pDst1 = (OMX\_U8*) malloc(W*H+7);
pDst2 = (OMX\_U8*) malloc(W*H/2+7);
pDst3 = (OMX\ U8*)\ malloc(W*H/2+7);
/* Align buffer*/
pSrc = (OMX_U8*)_ALIGN8(pSrc);
pDst1 = (OMX_U8*)_ALIGN8(pDst1);
pDst2 = (OMX U8*) ALIGN4(pDst2);
pDst3 = (OMX U8*) ALIGN4(pDst3);
pDst[0] = pDst1;
pDst[1] = pDst2;
pDst[2] = pDst3;
/* Call omxIPCS YCbCr422ToYCbCr420Rotate U8 C2P3R */
omxIPCS_YCbCr422ToYCbCr420Rotate_U8_C2P3R(pSrc, srcStep, pDst,
dstStep, roiSize, rotation);
/* Free Buffer*/
free(pSrc);
free(pDst1);
```


```
free(pDst2);
free(pDst3);

return (0);
}
```

4.4.3.7 JPEG-Specific RGB to YCbCr with Integrated Level Shift

The color conversion function defined below are provided to support MCU-based JPEG codec construction. These functions convert RGB to YCbCr in the CCIR 601 color space. The following equations specify the mathematical definition of forward and inverse. Reference: *JPEG File Interchange Format*, Version 1.02, September 1992.

(Y, Cb and Cr belong to [0, 1].)

```
• RGB -> YCbCr:
```

```
Y = 0.29900 * R + 0.58700 * G + 0.11400 * B
```

—
$$Cb = -0.16874 * R - 0.33126 * G + 0.50000 * B + 0.5$$

—
$$Cr = 0.50000 * R - 0.41869 * G - 0.08131 * B + 0.5$$

• YCbCr -> RGB:

```
R = Y + 1.402(Cr-0.5)
```

$$G = Y - 0.34414(Cb-0.5) - 0.71414(Cr-0.5)$$

$$-$$
 B = Y + 1.772(Cb-0.5)

Level shift is integrated into the JPEG color conversion functions. So, the equations were modified as follows:

(Y, Cb and Cr belong to [-0.5, 0.5].)

• RGB -> YCbCr:

```
Y = 0.29900 * R + 0.58700 * G + 0.11400 * B - 0.5
```

—
$$Cb = -0.16874 * R - 0.33126 * G + 0.50000 * B$$

—
$$Cr = 0.50000 * R - 0.41869 * G - 0.08131 * B$$

• YCbCr -> RGB:

```
R = (Y+0.5) + 1.402*Cr
```

$$G = (Y+0.5) - 0.34414*Cb - 0.71414*Cr$$

$$-$$
 B = (Y+0.5) + 1.772*Cb

The color conversion equations are implemented using integer data types and therefore the Y, Cb, and Cr channels are represented using Q8 such that each pixel takes a value between -128 and 127, inclusive.


- 4.4.3.7.1 RGB888ToYCbCr444LS_MCU_U8_S16_C3P3R
- 4.4.3.7.2 RGB888ToYCbCr422LS_MCU_U8_S16_C3P3R
- 4.4.3.7.3 RGB888ToYCbCr420LS_MCU_U8_S16_C3P3R

Prototype

```
OMXResult omxIPCS_RGB888ToYCbCr444LS_MCU_U8_S16_C3P3R (const OMX_U8 *pSrc,
 OMX_INT srcStep, OMX_S16 *pDstMCU[3]);

OMXResult omxIPCS_RGB888ToYCbCr422LS_MCU_U8_S16_C3P3R (const OMX_U8 *pSrc,
 OMX_INT srcStep, OMX_S16 *pDstMCU[3]);

OMXResult omxIPCS_RGB888ToYCbCr420LS_MCU_U8_S16_C3P3R (const OMX_U8 *pSrc,
 OMX_INT srcStep, OMX_S16 *pDstMCU[3]);
```

Description

These functions convert an input RGB888 image to one of the following sub-sampled color spaces with level-shift: YCbCr4:4:4, YCbCr4:2:2, and YCbCr4:2:0. Data is processed in MCUs for which the Y blocks have the following dimensions: YCbCr4:4:4: 8x8, YCbCr 4:2:2: 16x8; and YCbCr 4:2:0: 16x16.

Input Arguments

- pSrc pointer to the source image data buffer. The source image data are stored in interleaved order as BGRBGRBGR... The image data buffer pSrc can support bottom-up storage formats. For bottom-up images, srcStep can be less than 0.
- srcStep distance in bytes between the starts of consecutive lines in the source image; can be less than 0 to support bottom-up storage format.

Output Arguments

• pDstMCU[3] — output MCU pointers; all of them must be 8-byte aligned. The buffers referenced by pDstMCU[] support top-down storage format only. The output components are expressed using a Q8 representation and are bounded on the interval [-128, 127]. pDstMCU[0] points to the Y block, pDstMCU[1] points to the Cb block, and pDstMCU[2] points to the Cr block.

- OMX_StsNoErr no error
- OMX_StsBadArgErr one or more of the following bad argument conditions was detected:
 - a pointer was NULL
 - the absolute value of srcStep was smaller than 24 for YCbCr 444 or 48 for YCbCr422/ YCbCr 420
 - the start address of each pointer in pDstMCU[] was not 8-byte aligned


- 4.4.3.7.4 RGB565ToYCbCr444LS MCU U16 S16 C3P3R
- 4.4.3.7.5 RGB565ToYCbCr422LS_MCU_U16_S16_C3P3R
- 4.4.3.7.6 RGB565ToYCbCr420LS_MCU_U16_S16_C3P3R

Prototype

```
OMXResult omxIPCS_RGB565ToYCbCr444LS_MCU_U16_S16_C3P3R (const OMX_U16 *pSrc,
 OMX_INT srcStep, OMX_S16 *pDstMCU[3]);

OMXResult omxIPCS_RGB565ToYCbCr422LS_MCU_U16_S16_C3P3R (const OMX_U16 *pSrc,
 OMX_INT srcStep, OMX_S16 *pDstMCU[3]);

OMXResult omxIPCS_RGB565ToYCbCr420LS_MCU_U16_S16_C3P3R (const OMX_U16 *pSrc,
 OMX_INT srcStep, OMX_S16 *pDstMCU[3]);
```

Description

This function converts packed RGB565 image data to the following sub-sampled color spaces: YCbCr4:4:4, YCbCr4:2:2, and YCbCr4:2:0. Data is processed in MCUs for which the Y blocks have the following dimensions: YCbCr4:4:4: 8x8, YCbCr 4:2:2: 16x8; and YCbCr 4:2:0: 16x16.

Input Arguments

- pSrc references the source image data buffer. Pixel intensities are interleaved as shown in Table 4-1, and G, B, and R are represented using, respectively, 6, 5, and 5 bits. The image data buffer pSrc supports bottom-up storage format, for which srcStep can be less than 0.
- srcStep distance in bytes between the starts of consecutive lines in the source image; can be less than 0 to support bottom-up storage format.

Output Arguments

• pDstMCU[3] — output MCU pointers: pDstMCU[0] points to the Y block, pDstMCU[1] points to Cb the block, and pDstMCU[2] points to the Cr block; all three pointers must be aligned on 8-byte boundaries. The buffers referenced by pDstMCU[] support only top-down storage format. The output components are expressed using a Q8 representation and are bounded on the interval [-128, 127].

- OMX_StsNoErr no error
- OMX_StsBadArgErr Bad arguments. Returned for any of the following conditions:
 - a pointer was NULL
 - srcStep was an odd number or its absolute value was less than 16 for YCbCr444 or 32 for YCbCr422/YCbCr420.
 - a pointer in pDstMCU[] was not 8-byte aligned


4.4.3.8 JPEG-Specific YCbCr to RGB with Integrated Level Shift

- 4.4.3.8.1 YCbCr444ToRGB888LS_MCU_S16_U8_P3C3R
- 4.4.3.8.2 YCbCr422ToRGB888LS_MCU_S16_U8_P3C3R
- 4.4.3.8.3 YCbCr420ToRGB888LS MCU S16 U8 P3C3R

Prototype

```
OMXResult omxIPCS_YCbCr444ToRGB888LS_MCU_S16_U8_P3C3R(const OMX_S16
 *pSrcMCU[3], OMX_U8 *pDst, OMX_INT dstStep);

OMXResult omxIPCS_YCbCr422ToRGB888LS_MCU_S16_U8_P3C3R(const OMX_S16
 *pSrcMCU[3], OMX_U8 *pDst, OMX_INT dstStep);

OMXResult omxIPCS_YCbCr420ToRGB888LS_MCU_S16_U8_P3C3R(const OMX_S16
 *pSrcMCU[3], OMX_U8 *pDst, OMX_INT dstStep);
```

Description

These functions convert sub-sampled YCbCr data to RGB888 data with level-shift. Data is processed in MCUs for which the Y blocks have the following dimensions: YCbCr4:4:4: 8x8, YCbCr 4:2:2: 16x8; and YCbCr 4:2:0: 16x16.

Input Arguments

- psrcMcu buffer containing input MCU pointers: psrcMcu[0] points to the Y block, psrcMcu[1] points to Cb the block, and psrcMcu[2] points to the Cr block; all three pointers must be aligned on 8-byte boundaries. Only top-down storage format is supported. Input components are expressed using a Q8 representation and are bounded on the interval [-128, 127].
- dstStep distance in bytes between the starts of consecutive lines in the destination image; values less than 0 are allowed to support bottom-up storage format.

Output Arguments

• pDst - points to the output image buffer in which the output data (C3 representation) are interleaved as follows: BGRBGRBGR... Bottom-up storage format is supported. Outputs are saturated to the OMX_U8 range [0, 255]. The parameter dstStep can take negative values to support bottom-up storage format.

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments. Returned if one or more of the following was true:
 - a pointer was NULL
 - the absolute value of dstStep was smaller than 24 (for YCbCr444) or 48 (for YCbCr422/YCbCr420)
 - a pointer in pSrcMCU[] was not 8-byte aligned


- 4.4.3.8.4 YCbCr444ToRGB565LS_MCU_S16_U16_P3C3R
- 4.4.3.8.5 YCbCr422ToRGB565LS_MCU_S16_U16_P3C3R
- 4.4.3.8.6 YCbCr420ToRGB565LS_MCU_S16_U16_P3C3R

Prototype

```
OMXResult omxIPCS_YCbCr444ToRGB565LS_MCU_S16_U16_P3C3R (const OMX_S16
 *pSrcMCU[3], OMX_U16 *pDst, OMX_INT dstStep);
OMXResult omxIPCS_YCbCr422ToRGB565LS_MCU_S16_U16_P3C3R (const OMX_S16
 *pSrcMCU[3], OMX_U16 *pDst, OMX_INT dstStep);
OMXResult omxIPCS_YCbCr420ToRGB565LS_MCU_S16_U16_P3C3R (const OMX_S16
 *pSrcMCU[3], OMX_U16 *pDst, OMX_INT dstStep);
```

Description

These functions convert sub-sampled YCbCr data to RGB565 data with level-shift. Data is processed in MCUs for which the Y blocks have the following dimensions: YCbCr4:4:4: 8x8, YCbCr 4:2:2: 16x8; and YCbCr 4:2:0: 16x16.

Input Arguments

- psrcMcu buffer containing input MCU pointers: psrcMcu[0] points to the Y block, psrcMcu[1] points to Cb the block, and psrcMcu[2] points to the Cr block; all three must be aligned on 8-byte boundaries. Only top-down storage format is supported. Input components are represented using Q8 and are bounded on the interval [-128, 127].
- dstStep distance in bytes between the starts of consecutive lines in the destination image; can take negative values to support bottom-up storage format.

Output Arguments

• pDst – output image buffer pointer; data are interleaved as follows: [R G B R G B R G B...], where G is represented using 6 bits, and B and R are represented using 5 bits. Output components are saturated. The parameter dstStep can take negative values to support bottom-up storage.

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments returned if one or more of the following is true:
 - a pointer was NULL
 - the absolute value of dstStep was smaller than 16 (for YCbCr444) or 32 (for YCbCr422/YCbCr420)
 - a pointer in pSrcMCU[] was not 8-byte aligned


5.0 Image Coding

This section defines the functions and data types that comprise the OpenMAX DL image coding domain (omxIC) API, including functions that support construction of JPEG image codecs (omxICJP).

5.1 JPEG Sub-domain (omxICJP)

5.1.1 Definitions

5.1.1.1 JPEG Coefficient Buffer Organization

The omxICJP coefficient buffers contain 8x8 blocks of 16-bit signed values.


Figure 5-1 illustrates the memory organization of omxICJP buffers for both interleaved (left side) and planar (right side) images. In the buffers shown in the figure, each square represents an 8x8 block. For each color space, the example shows the representation of two MCUs. In particular,

- (A) depicts the non-subsampled YCbCr444 buffer organization. Each MCU contains three blocks (1 Y, 1 Cb, 1 Cr) for the planar representation or one block (1 Y or 1 Cb or 1 Cr) for the interleaved representation.
- (B) depicts YCbCr4:2:2 buffer organization. Each MCU contains four blocks (2 Y, 1 Cb, 1 Cr) for the planar representation or in general (2N blocks in Y buffer, N blocks in Cb and Cr buffer). The interleaved representation contains one block (1Y or 1Cb or 1Cr).
- (C) depicts YCbCr4:2:0 buffer organization. Each MCU contains six blocks (4 Y, 1 Cb, 1 Cr) or in general (4N blocks in Y buffer, N blocks in Cb and Cr buffer). The interleaved representation or one block (1Y or 1Cb or 1Cr) for interleaved order.

The start address of each coefficient buffer must be aligned on an 8-byte boundary.


Figure 5-1: Interleaved and Non-Interleaved Image Data Formats


5.1.1.2 Image Representation

Figure 5-2: Rectangle Of Interest (ROI) for Encoding Procedure

Figure 5-2 illustrates the relationship between ROI, MCU of ROI, and the whole image data:


These parameters are used to indicate ROI:

- Start Pointer which points to the start address of ROI in the image data buffer
- Width is less than or equal to the width of the image
- Height is less than or equal to the height of the image
- Line Step of image data buffer

The procedure is:

- 1. Move the Start Pointer to indicate the start address of ROI.
- 2. Process MCUs on the boundary with padding function (Start Point, Width, Height, Line Step).
- 3. Encode each MCU

5.1.2 Data Structures

The following vendor-specific Huffman specification structures are required to support the Huffman encoder and decoder functions. Helper functions are defined to maintain portability.

- void OMXICJPHuffmanEncodeSpec;
- void OMXICJPHuffmanDecodeSpec;


5.1.3 Functions

5.1.3.1 Copy with Padding

5.1.3.1.1 CopyExpand_U8_C3

Prototype

```
OMXResult omxICJP_CopyExpand_U8_C3(const OMX_U8 *pSrc, OMX_INT srcStep, OMXSize srcSize, OMX U8 *pDst, OMX INT dstStep, OMXSize dstSize);
```

Description

This function copies an interleaved image from the source buffer to a larger buffer and pads the extra space with copies of the pixel values from the edges of the input image. For example, given positive source and destination step values (top-down source and destination images), the function first copies the source buffer to the destination buffer. In the process, the extra space in the larger destination rectangle to the right of the source rectangle is padded with copies of the right-most pixel from the source image on each scanline. The extra space in the larger destination rectangle below the source rectangle is padded with copies of the bottom-most pixel from the source image. This function processes only interleaved (C3) images.

Input Arguments

- pSrc pointer to the source buffer; bottom-up storage is supported
- srcStep distance in bytes between the starts of consecutive lines in the source image; can take negative values to support bottom-up storage
- srcSize size of the source rectangle
- dstStep distance in bytes between the starts of consecutive lines in the destination image; can take negative values to support bottom-up storage
- dstSize -size of destination rectangle

Output Arguments

• pDst – pointer to the destination buffer; bottom-up storage is supported

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments; returned under one or more of the following conditions:
 - a pointer was NULL
 - one of the source or destination region rectangle dimensions was 0
 - the destination size was smaller than the source size
 - absolute value of either srcStep or dstStep was less than 3

5.1.3.2 Forward DCT and Quantization

The forward DCT (FDCT) and inverse DCT (IDCT) used in all DCT/DCTQuant/IDCT/IDCTQuantInv


functions defined in section 5.1.3.2 and 5.1.3.3 are given by

$$S_{vu} = \frac{1}{4} C_u C_v \sum_{x=0}^{7} \sum_{y=0}^{7} s_{yx} \cos \frac{(2x+1)u\pi}{16} \cos \frac{(2y+1)v\pi}{16}$$

$$S_{yx} = \frac{1}{4} \sum_{u=0}^{7} \sum_{v=0}^{7} C_u C_v S_{vu} \cos \frac{(2x+1)u\pi}{16} \cos \frac{(2y+1)v\pi}{16}$$

where

$$C_u, C_v = 1/\sqrt{2}$$
 for $u, v = 0$

otherwise

$$C_u$$
, $C_v = 1$

The quantization and inverse quantization operations are defined as follows.

$$Sq_{v,u} = round _up \left(\frac{R_{v,u}}{Q_{v,u}}\right)$$

$$R_{v,u} = Sq_{v,u} \times Q_{v,u}$$

Reference

CCITT T.81, Information Technology – Digital Compression and Coding of Continuous-Tone Still Image – Requirements and Guidelines, Sep. 1992, sections A.3.3 FDCT and IDCT equations.

5.1.3.2.1 DCTQuantFwdTableInit

Prototype

Description

Initializes the JPEG DCT quantization table for 8-bit per component image data.

Input Arguments

pQuantRawTable - pointer to the raw quantization table; must be aligned on an 8-byte boundary.
 The table must contain 64 entries.


Output Arguments

• pQuantFwdTable – pointer to the initialized quantization table; must be aligned on an 8-byte boundary. The table must contain 64 entries, and the implementation-specific contents must match the table contents expected by the associated set of forward DCT quantization functions in the same OpenMAX DL implementation, including the functions DCTQuantFwd_S16, DCTQuantFwd_S16 I, and DCTQuantFwd_Multiple_S16.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr Bad arguments. Returned for any of the following conditions:
 - a pointer was NULL
 - the start address of a pointer was not 8-byte aligned.

Reference

CCITT T.81, Information Technology – Digital Compression and Coding of Continuous-Tone Still Image – Requirements and Guidelines, Sep. 1992. Section A.3.3 FDCT equation, and section A.3.4.

5.1.3.2.2 DCTQuantFwd_S16

Prototype

Description

Computes the forward DCT and quantizes the output coefficients for 8-bit image data; processes a single 8x8 block.

Input Arguments

- psrc pointer to the input data block (8x8) buffer; must be 8-byte aligned. The input components should be bounded on the interval [-128, 127].
- pQuantFwdTable pointer to the 64-entry quantization table generated using DCTQuantFwdTableInit; must be aligned on an 8-byte boundary.

Output Arguments

• pDst – pointer to the output transform coefficient block (8x8) buffer; must be 8-byte aligned. The output 8x8 matrix is the transpose of the explicit result; this transpose will be handled in Huffman encoding.

- OMX_StsNoErr no error
- OMX_StsBadArgErr Bad arguments. Returned for any of the following conditions:
 - a pointer was NULL
 - one of the following pointers not 8-byte aligned: pSrc, pDst, or pQuantFwdTable.


Reference

CCITT T.81, Information Technology – Digital Compression and Coding of Continuous-Tone Still Image – Requirements and Guidelines, Sep. 1992. Section A.3.3 FDCT equation, and section A.3.4.

5.1.3.2.3 DCTQuantFwd S16 I

Prototype

```
OMXResult omxICJP_DCTQuantFwd_S16_I (OMX_S16 *pSrcDst, const OMX_U16
 *pQuantFwdTable);
```

Description

Computes the forward DCT and quantizes the output coefficients for the 8-bit image data in-place; processes a single 8x8 block.

Input Arguments

- psrcDst pointer to input data block (8x8) buffer for in-place processing; must be 8-byte aligned. The input components should be bounded on the interval [-128, 127].
- pQuantFwdTable pointer to the 64 entry quantization table generated using DCTQuantFwdTableInit; must be aligned on an 8-byte boundary.

Output Arguments

• pSrcDst – pointer to the in-place output coefficient block (8x8) buffer; must be 8-byte aligned. The output 8x8 matrix is the transpose of the explicit result; this transpose will be handled in Huffman encoding.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr Bad arguments. Returned for any of the following conditions:
 - a pointer was NULL
 - one of the following pointers not 8-byte aligned: pSrcDst, pQuantFwdTable.

Reference

CCITT T.81, Information Technology – Digital Compression and Coding of Continuous-Tone Still Image – Requirements and Guidelines, Sep. 1992. Section A.3.3 FDCT equation, and section A.3.4.

5.1.3.2.4 DCTFwd S16

Prototype

```
OMXResult omxICJP DCTFwd S16(const OMX S16 *pSrc, OMX S16 *pDst);
```

Description

Performs an 8x8 block forward discrete cosine transform (DCT). This function implements forward DCT for the 8-bit image data (packed into signed 16-bit). The output matrix is the transpose of the explicit


result. As a result, the Huffman coding functions in this library handle transpose as well.

Input Arguments

• psrc – pointer to the input data block (8x8) buffer. This start address must be 8-byte aligned. The input components are bounded on the interval [-128, 127].

Output Arguments

• pDst – pointer to the output DCT coefficient block(8x8) buffer. This start address must be 8-byte aligned. To achieve better performance, the output 8x8 matrix is the transpose of the explicit result. This transpose can be handled in later processing stages (e.g. Huffman encoding).

Returns

- OMX StsNoErr no error
- OMX_StsBadArgErr Bad arguments. Returned for any of the following conditions:
 - a pointer was NULL
 - the start address of a pointer was not 8-byte aligned.

Reference

CCITT T.81, Information Technology – Digital Compression and Coding of Continuous-Tone Still Image – Requirements and Guidelines, Sep. 1992. Section A.3.3, FDCT equation.

5.1.3.2.5 DCTFwd_S16_I

Prototype

OMXResult omxICJP_DCTFwd_S16_I(OMX_S16 *pSrcDst);

Description

This function implements forward DCT for the 8-bit image data (packed into signed 16-bit). It processes one block (8x8) in-place. The output matrix is the transpose of the explicit result. As a result, the Huffman coding functions in this library handle transpose as well.

Input-Output Arguments

• pSrcDst – pointer to the input data block (8x8) buffer for in-place processing. This start address must be 8-byte aligned. The input components are bounded on the interval [-128, 127] within a 16-bit container. The output 8x8 matrix is the transpose of the explicit result. This transpose can be handled in later processing stages (e.g. Huffman encoding).

- OMX StsNoErr no error
- OMX_StsBadArgErr Bad arguments. Returned for any of the following conditions:
 - a pointer was NULL
 - pSrcDst was not 8-byte aligned.


Reference

CCITT T.81, Information Technology – Digital Compression and Coding of Continuous-Tone Still Image – Requirements and Guidelines, Sep. 1992. Section A.3.3, FDCT equation.

5.1.3.2.6 DCTQuantFwd_Multiple_S16

Prototype

```
OMXResult omxICJP_DCTQuantFwd_Multiple_S16 (const OMX_S16 *pSrc, OMX_S16 *pDst, OMX INT nBlocks, const OMX U16 *pQuantFwdTable);
```

Description

This function implements forward DCT with quantization for the 8-bit image data. It processes multiple adjacent blocks (8x8). The blocks are assumed to be part of a planarized buffer. This function needs to be called separately for luma and chroma buffers with the respective quantization table. The output matrix is the transpose of the explicit result. As a result, the Huffman coding functions in this library handle transpose as well.

Input Arguments

- psrc pointer to the input data block (8x8) buffer. This start address must be 8-byte aligned. The input components are bounded on the interval [-128, 127] within a signed 16-bit container. Each 8x8 block in the buffer is stored as 64 entries (16-bit) linearly in a buffer, and the multiple blocks to be processed must be adjacent.
- pQuantFwdTable pointer to the 64-entry quantization table generated by "DCTQuantFwdTableInit." must be 8-byte aligned.
- nBlocks the number of 8x8 blocks to be processed.

Output Arguments

• pDst – pointer to the output coefficient block (8x8) buffer. This start address must be 8-byte aligned. To achieve better performance, the output 8x8 matrix is the transpose of the explicit result. This transpose will be handled in Huffman encoding.

Returns

- OMX StsNoErr no error
- OMX_StsBadArgErr Bad arguments. Returned for any of the following conditions:
 - a pointer was NULL
 - one of the following pointers not 8-byte aligned: pSrc, pDst, or pQuantFwdTable.

Reference

CCITT T.81, Information Technology – Digital Compression and Coding of Continuous-Tone Still Image – Requirements and Guidelines, Sep. 1992. Section A.3.3, FDCT equation.


5.1.3.3 Inverse DCT and Inverse Quantization

5.1.3.3.1 DCTQuantInvTableInit

Prototype

Description

Initializes the JPEG IDCT inverse quantization table for 8-bit image data.

Input Arguments

• pQuantRawTable – pointer to the raw (unprocessed) quantization table, containing 64 entries; must be aligned on an 8-byte boundary.

Output Arguments

• pQuantInvTable – pointer to the initialized inverse quantization table; must be aligned on an 8-byte boundary. The table must contain 64 entries, and the implementation-specific contents must match the table contents expected by the associated set of inverse DCT quantization functions in the same OpenMAX DL implementation, including the functions DCTQuantInv_S16, DCTQuantInv_S16_I, and DCTQuantInv_Multiple_S16.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr Bad arguments. Returned for any of the following conditions:
 - a pointer was NULL
 - the start address of a pointer was not 8-byte aligned.

Reference

CCITT T.81, Information Technology – Digital Compression and Coding of Continuous-Tone Still Image – Requirements and Guidelines, Sep. 1992. Section A.3.3 IDCT equation, and section A.3.4.

5.1.3.3.2 **DCTQuantInv_S16**

Prototype

 $\label{eq:const_omx_sl6} OMXResult omxICJP_DCTQuantInv_S16(const OMX_S16 *pSrc, OMX_S16 *pDst, const OMX_U32 *pQuantInvTable);$

Description

Computes an inverse DCT and inverse quantization for 8-bit image data; processes one block (8x8).

Input Arguments

• psrc – pointer to the input coefficient block (8x8) buffer; must be 8-byte aligned.


• pQuantInvTable – pointer to the quantization table initialized using the function DCTQuantInvTableInit. The table contains 64 entries and the start address must be 8-byte aligned.

Output Arguments

• pDst – pointer to the output pixel block (8x8) buffer; must be 8-byte aligned.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr Bad arguments. Returned for any of the following conditions:
 - a pointer was NULL
 - one of the following pointers was not 8-byte aligned: pSrc, pDst, pQuantInvTable.

Reference

CCITT T.81, Information Technology – Digital Compression and Coding of Continuous-Tone Still Image – Requirements and Guidelines, Sep. 1992. Section A.3.3 IDCT equation, and section A.3.4.

5.1.3.3.3 DCTQuantInv_S16_I

Prototype

Description

Computes an inverse DCT and inverse quantization for 8-bit image data; processes one block (8x8) inplace.

Input Arguments

- psrcDst pointer to the input coefficient block/output pixel block buffer (8x8) for in-place processing; must be 8-byte aligned.
- pQuantInvTable pointer to the quantization table initialized using the function DCTQuantInvTableInit. The table contains 64 entries and the start address must be 8-byte aligned.

Output Arguments

• pSrcDst – pointer to the in-place output pixel block(8x8) buffer; must be 8-byte aligned.

- OMX_StsNoErr no error
- OMX_StsBadArgErr Bad arguments. Returned for any of the following conditions:
 - a pointer was NULL
 - one of the following pointers was not 8-byte aligned: pSrcDst, pQuantInvTable.


Reference

CCITT T.81, Information Technology – Digital Compression and Coding of Continuous-Tone Still Image – Requirements and Guidelines, Sep. 1992. Section A.3.3 IDCT equation, and section A.3.4.

5.1.3.3.4 DCTInv S16

Prototype

```
OMX_RESULT omxICJP_DCTInv_S16(const OMX_S16 *pSrc, OMX_S16 *pDst);
```

Description

This function implements inverse DCT for 8-bit image data. It processes one block (8x8).

Input Arguments

• psrc – pointer to the input DCT coefficient block (8x8) buffer. The start address must be 8-byte aligned.

Output Arguments

• pDst – pointer to the output image pixel data block(8x8) buffer. The start address must be 8-byte aligned.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr Bad arguments. Returned for any of the following conditions:
 - a pointer was NULL
 - the start address of a pointer was not 8-byte aligned.

Reference

CCITT T.81, Information Technology – Digital Compression and Coding of Continuous-Tone Still Image – Requirements and Guidelines, Sep. 1992. Section A.3.3, IDCT equation.

5.1.3.3.5 DCTInv_S16_I

Prototype

```
OMXResult omxICJP_DCTInv_S16_I(OMX_S16 *pSrcDst);
```

Description

This function implements an in-place inverse DCT for 8-bit image data. It processes one block (8x8).

Input-Output Arguments

• pSrcDst – pointer to the in-place input DCT coefficient block (8x8) buffer and output image pixel data buffer; must be 8-byte aligned.


Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr Bad arguments. Returned for any of the following conditions:
 - pSrcDst was NULL
 - pSrcDst was not 8-byte aligned.

Reference

CCITT T.81, Information Technology – Digital Compression and Coding of Continuous-Tone Still Image – Requirements and Guidelines, Sep. 1992. Section A.3.3, IDCT equation.

5.1.3.3.6 DCTQuantInv_Multiple_S16

Prototype

```
OMXResult omxICJP_DCTQuantInv_Multiple_S16(const OMX_S16 *pSrc, OMX_S16
  *pDst, OMX INT nBlocks, const OMX U32 *pQuantInvTable);
```

Description

Multiple block dequantization and IDCT function. This function implements inverse DCT with dequantization for 8-bit image data. It processes multiple blocks (each 8x8). The blocks are assumed to be part of a planarized buffer. This function needs to be called separately for luma and chroma buffers with the respective quantization table. The start address of pountInvTable must be 8-byte aligned.

Input Arguments

- psrc pointer to the input coefficient block (8x8) buffer. The start address must be 8-byte aligned.
- nBlocks the number of 8x8 blocks to be processed.
- pQuantInvTable pointer to the quantization table initialized using the function DCTQuantInvTableInit. The table contains 64 entries and the start address must be 8-byte aligned...

Output Arguments

• pDst – pointer to the output pixel block (8x8) buffer. The start address must be 8-byte aligned.

Returns

- OMX StsNoErr no error
- OMX_StsBadArgErr Bad arguments. Returned for any of the following conditions:
 - one or more of the following pointers was NULL: pSrc, pDst, or pQuantInvTable
 - one or more of the following pointers was not 8-byte aligned: pSrc, pDst, or pQuantInvTable.

Reference

CCITT T.81, Information Technology – Digital Compression and Coding of Continuous-Tone Still Image – Requirements and Guidelines, Sep. 1992. Section A.3.3 IDCT equation, and section A.3.4.


5.1.3.4 Huffman Encoding

5.1.3.4.1 EncodeHuffmanSpecGetBufSize_U8

Prototype

OMXResult omxICJP_EncodeHuffmanSpecGetBufSize_U8 (OMX_INT *pSize);

Description

Returns the size, in bytes, of the buffer required to store the Huffman encoder table.

Input Arguments

none

Output Arguments

• pSize - pointer to the size

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - a pointer was NULL

5.1.3.4.2 EncodeHuffmanSpecInit_U8

Prototype

OMXResult omxICJP_EncodeHuffmanSpecInit_U8 (const OMX_U8 *pHuffBits, const OMX U8 *pHuffValue, OMXICJPHuffmanEncodeSpec *pHuffTable);

Description

Initializes the DC or AC Huffman encoder table specification.

Input Arguments

- pHuffBits Pointer to the array of HUFFBITS, which contains the number of Huffman codes for size 1-16.
- pHuffValue Pointer to the array of HUFFVAL, which contains the symbol values to be associated with the Huffman codes ordering by size.

Output Arguments

• pHuffTable – pointer to the an OMXICJPHuffmanEncodeSpec data structure; must be aligned on a 4-byte boundary.

- OMX_StsNoErr no error
- OMX_StsBadArgErr Bad arguments. Returned for any of the following conditions:


— a pointer was NULL

Reference

CCITT T.81, Information Technology – Digital Compression and Coding of Continuous-Tone Still Image – Requirements and Guidelines, Sep. 1992, section C.2 and figures C-1 through C-3.

5.1.3.4.3 EncodeHuffman8x8_Direct_S16_U1_C1

Prototype

OMXResult omxICJP_EncodeHuffman8x8_Direct_S16_U1_C1 (const OMX_S16 *pSrc, OMX_U8 *pDst, OMX_INT *pSrcDstBitsLen, OMX_S16 *pDCPred, const OMXICJPHuffmanEncodeSpec *pDCHuffTable, const OMXICJPHuffmanEncodeSpec *pACHuffTable);

Description

Implements the Huffman encoder for baseline mode. The DC prediction coefficient (*pDCPred) should be initialized to zero and reset to zero after every restart interval. Example 5-1 illustrates Huffman encoder buffer behavior.

Input Arguments

- psrc pointer to the source data block (8x8); must be aligned on a 32-byte boundary.
- pDCHuffTable pointer to the OMXICJPHuffmanEncodeSpec data structure containing the DC Huffman encoder table; must be aligned on a 4-byte boundary.
- pachuffTable pointer to the OMXICJPHuffmanEncodeSpec data structure containing the AC Huffman encoder table; must be aligned on a 4-byte boundary.
- pSrcDstBitsLen pointer to the next available bit in the output buffer (pDst); informs the Huffman encoder of where to start writing the output bits for the current block. To accommodate a non-empty pDst buffer upon function entry, the parameter pSrcDstBitsLen indicates the position of the current bit (output start position) as an offset relative to pDst, or equivalently, the buffer length upon entry in terms of bits. The number of bytes contained in the output buffer is given by pSrcDstBitsLen>>3, the number of bits contained in the current byte is given by pSrcDstBitsLen&0x7, and the number of bits free in the current byte is given by 8-(pSrcDstBitsLen&0x7). There is no restriction on buffer length. It is the responsibility of the caller to maintain the buffer and limit its length as appropriate for the target application or environment. The value *pSrcDstBitsLen</code> is updated upon return as described below under "Output Arguments". The parameter pSrcDstBitsLen must be aligned on a 4-byte boundary.
- pDCPred pointer to the DC prediction coefficient. Upon input should contain the value of the quantized DC coefficient from the most recently coded block. Updated upon return as described below; must be aligned on a 4-byte boundary.


Output Arguments

- pDst pointer to the to the first byte in the JPEG output bitstream buffer both upon function entry and upon function return, i.e., the function does not modify the value of the pointer. The next available bit in the buffer is indexed by the parameter pSrcDstBitsLen, i.e., for a buffer of non-zero length, the value of the last bit written during the Huffman block encode operation is given by (pDst[currentByte]>>currentBit)&0x1, where currentByte=(pSrcDstBitsLen-1)>>3, and currentBit=7-((pSrcDstBitsLen-1)&0x7). Within each byte, bits are filled from most significant to least significant, and buffer contents are formatted in accordance with CCITT T.81. The pointer pDst must be aligned on a 4-byte boundary.
- pSrcDstBitsLen pointer to the next available bit position in the output buffer (pDst) following the block Huffman encode operation; informs the caller of where the Huffman encoder stopped writing bits for the current block. The updated value *pSrcDstBitsLen indexes the position following the last bit written to the output buffer relative to pDst, or equivalently, it indicates the updated number of bits contained in the output buffer after block encoding has been completed. Usage guidelines apply as described above under "Input Arguments."
- pDCPred pointer to the DC prediction coefficient. Updated upon return to contain the DC coefficient from the current block; the pointer must be aligned on a 4-byte boundary.

Returns

- OMX StsNoErr no error
- OMX_StsBadArgErr Bad arguments. Returned for any of the following conditions:
 - a pointer was NULL
 - the start address of a pointer was not 4-byte aligned.
 - *pDstBitsLen was less than 0.


Reference

CCITT T.81, Information Technology – Digital Compression and Coding of Continuous-Tone Still Image – Requirements and Guidelines, Sep. 1992, Annex D-1.

Example 5-1: Huffman Encoder Buffer Pointer Behavior

The figure below shows an example Huffman output buffer containing five data bits (indicated by green shading) upon function entry. The pointer pDst points to the first byte in the buffer, and the location of the first available bit in the buffer is indexed by the value *pSrcDstBitLen==5. As a result, the Huffman encoder will start writing new data into bit cell 2 of byte 0x00.


Huffman Encoder Output Buffer Upon Entry


If the Huffman encoder generates a total of 4 new bits during the current block encoding operation, then upon return the updated buffer would be modified as follows:

Huffman Encoder Output Buffer Upon Return


The encoder would write the new bits (as indicated by violet shading), and increase the bit index (buffer length in terms of bits) from the input value of 5 to the output value of 9. Note that the value of the pointer pDst is not modified by the function.

5.1.3.5 Huffman Decoding

5.1.3.5.1 DecodeHuffmanSpecGetBufSize_U8

Prototype

OMXResult omxICJP_DecodeHuffmanSpecGetBufSize_U8 (OMX_INT *pSize);

Description

Returns the size, in bytes, of the buffer required to store the Huffman decoder table.

Input Arguments

none

Output Arguments

• pSize - pointer to the size

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
- If following conditions are not satisfied, this function returns OMX_StsBadArgErr:
 - pointer cannot be NULL


5.1.3.5.2 DecodeHuffmanSpecInit_U8

Prototype

```
OMXResult omxICJP_DecodeHuffmanSpecInit_U8 (const OMX_U8 *pHuffBits, const OMX U8 *pHuffValue, OMXICJPHuffmanDecodeSpec *pHuffTable);
```

Description

Initializes the DC or AC Huffman decoder table specification.

Input Arguments

- pHuffBits Pointer to the array of HUFFBITS, which contains the number of Huffman codes for size 1-16
- pHuffValue Pointer to the array of HUFFVAL, which contains the symbol values to be associated with the Huffman codes ordering by size

Output Arguments

• pHuffTable – pointer to a OMXICJPHuffmanDecodeSpec data structure; must be aligned on a 4-byte boundary.

Returns

- OMX StsNoErr no error
- OMX_StsBadArgErr Bad arguments. Returned for any of the following conditions:
 - a pointer was NULL

Reference

CCITT T.81, Information Technology – Digital Compression and Coding of Continuous-Tone Still Image – Requirements and Guidelines, Sep. 1992, section C.2 and figures C-1 through C-3.

5.1.3.5.3 DecodeHuffman8x8_Direct_S16_C1

Prototype

```
OMXResult omxICJP_DecodeHuffman8x8_Direct_S16_C1 (const OMX_U8 *pSrc, OMX_INT *pSrcDstBitsLen, OMX_S16 *pDst, OMX_S16 *pDCPred, OMX_INT *pMarker, OMX_U32 *pPrefetchedBits, OMX_INT *pNumValidPrefetchedBits, const OMXICJPHuffmanDecodeSpec *pDCHuffTable, const OMXICJPHuffmanDecodeSpec *pACHuffTable);
```

Description

Implements the JPEG baseline Huffman decoder. Decodes an 8x8 block of quantized DCT coefficients using the tables referenced by the parameters pDCHuffTable and pACHuffTable in accordance with the Huffman decoding procedure defined in ISO10918, Annex F.2.2, Baseline Huffman Decoding Procedures. If a JPEG marker is detected during decoding, the function stops decoding and writes the marker to the location indicated by pMarker. The DC coefficient prediction parameter pDCPred should be set to 0 during initialization and after every restart interval. The parameter pMarker should set to 0 during initialization or after the found marker has been processed. The parameter


pNumValidPrefetchedBits should be set to 0 in the following cases: 1) during function initialization, 2) after each restart interval, and 3) after each found marker has been processed. The parameter pPrefetchedBits should be set to 0 during function initialization.

Input Arguments

- psrc pointer to the to the first byte of the input JPEG bitstream buffer both upon function entry and upon function return, i.e., the function does not modify the value of the pointer. The location of the first available bit in the buffer is indexed by the parameter psrcpstBitsLen. For a buffer of non-zero length, the value of the first bit accessed during the Huffman block deecode operation is given by (psrc[currentByte]>>currentBit)&0x1, where currentByte=(psrcpstBitsLen-1)>>3, and currentBit=7-((psrcpstBitsLen-1)&0x7). Within each byte, bits are consumed from most significant to least significant. The buffer contents should be formatted in accordance with CCITT T.81, and the pointer psrc must be aligned on a 4-byte boundary.
- pDCHuffTable pointer to the OMXICJPHuffmanDecodeSpec structure containing the DC Huffman decoding table; must be aligned on a 4-byte boundary.
- pACHuffTable pointer to the OMXICJPHuffmanDecodeSpec structure containing the AC Huffman decoding table; must be aligned on a 4-byte aligned.
- psrcdstBitsLen pointer to the current bit position indicator for the input buffer (psrc). This parameter informs the Huffman decoder of where to start reading input bits for the current block since the start of the current block may not necessarily be positioned at the start of the input buffer. The parameter psrcdstBitsLen indicates the offset in terms of bits of the current bit relative to psrc. Updated upon return as described below under "Output Arguments". There is no restriction on buffer length. It is the responsibility of the caller to maintain the Huffman buffer and limit the buffer length as appropriate for the target application or environment. The parameter psrcdstBitsLen must be aligned on a 4-byte boundary.
- pDCPred pointer to the DC prediction coefficient. Upon input contains the quantized DC coefficient decoded from the most recent block. Should be set to 0 upon function initialization and after each restart interval. Updated upon return as described below under "Output Arguments."
- pMarker pointer to the most recently encountered marker. The caller should set this parameter to 0 during function initialization and after a found marker has been processed. Updated upon return as described below under "Output Arguments."
- pPrefetchedBits implementation-specific pre-fetch parameter; should be set to 0 during function initialization.
- pNumValidPrefetchedBits pointer to the number of valid bits in the pre-fetch buffer; should be set to 0 upon input under the following conditions: 1) function initialization, 2) after each restart interval, 3) after each found marker has been processed.

Output Arguments

- pDst pointer to the output buffer; must be aligned on a 32-byte boundary.
- pSrcDstBitsLen pointer to the updated value of the bit index for the input buffer (pSrc); informs the caller of where the Huffman decoder stopped reading bits for the current block. The value *pSrcDstBitsLen is modified by the Huffman decoder such that it indicates upon return the offset in terms of bits of the current bit relative to pSrc after block decoding has been completed. Usage guidelines apply as described above under "Input Arguments."
- pDCPred pointer to the DC prediction coefficient. Returns the quantized value of the DC coefficient from the current block.


- pMarker pointer to the most recently encountered marker. If a marker is detected during decoding, the function stops decoding and returns the encountered marker using this parameter; returned value should be preserved between calls to the decoder or reset prior to input as described above under "Input Arguments."
- pPrefetchedBits implementation-specific pre-fetch parameter; returned value should be
 preserved between calls to the decoder or reset prior to input as described above under "Input
 Arguments."
- pNumValidPrefetchedBits pointer to the number of valid bits in the pre-fetch buffer; returned value should be preserved between calls to the decoder or reset prior to input as described above under "Input Arguments."

Returns

- OMX_StsNoErr no error.
- OMX_StsErr error, illegal Huffman code encountered in the input bitstream.
- OMX_StsJPEGMarkerWarn JPEG marker encountered; Huffman decoding terminated early.
- OMX_StsBadArgErr bad arguments; returned under any of the following conditions:
 - a pointer was NULL
 - *pSrcBitsLen was less than 0.
 - *pNumValidPrefetchedBits was less than 0.
 - the start address of pDst was not 32-byte aligned.

Reference

CCITT T.81, Information Technology – Digital Compression and Coding of Continuous-Tone Still Image – Requirements and Guidelines, Sep. 1992, Annex D-2.


6.0 Video Coding

This section defines the functions and data types that comprise the OpenMAX DL video coding domain (omxVC), including functions that can be used to construct the MPEG-4 simple profile encoder and decoder (omxVCM4P2), as well as functions that can be used to construct the H.264 baseline encoder and decoder (omxVCM4P10). A subdomain containing a set of functions common to MPEG-4 and H.264 sub-domains is also defined (omxVCCOMM).

6.1 Common Sub-Domain (omxVCCOMM)

The omxVCCOMM sub-domain defines data structures and functions that could be used in conjunction with data structures and functions from other omxVC sub-domains including omxVCM4P2 and omxVCM4P10 for implementation of simple profile MPEG-4 as well as baseline profile H.264 encoders or decoders.

6.1.1 Data Structures and Enumerators

The omxVCCOMM sub-domain defines data structures and bitstream buffer conventions that are common across all omxVC sub-domains.

6.1.1.1 Motion Vectors

In omxVC, motion vectors are represented as follows:

```
typedef struct {
 OMX_S16 dx;
 OMX_S16 dy;
} OMXVCMotionVector;
```

Unless otherwise specified, texture motion vectors are represented using Q1.

6.1.1.2 Rectangle

The geometric position and size of a rectangle are represented as follows:

```
typedef struct {
 OMX_INT x;
 OMX_INT y;
 OMX_INT width;
 OMX_INT height;
```


```
} OMXRect;
```

where x and y specify the coordinates of the top left corner of the rectangle, and the parameters width and height specify dimensions in the x- and y- directions, respectively.

6.1.2 Buffer Conventions

6.1.2.1 Bitstream Buffers

In omxVC, bitstreams are represented using two parameters, namely, a double pointer to the stream buffer, **ppBitStream, and a pointer to the next available bit in the stream, *pBitOffset. Unless otherwise specified in the description for a particular function, the standard conventions that are observed for stream buffers and buffer pointer maintainence are as follows:

- The parameter **ppBitStream points to the current byte in the stream upon function entry, and is updated by the function such that it references the current byte in the stream upon function exit.
- The parameter *pBitOffset points to the next available bit in the stream upon function entry, and is updated by the function such that it points to the next available bit in the stream upon function exit. *pBitOffset is valid in the range 0 to 7. The value 0 corresponds the most significant bit cell, and the value 0 corresponds to the least significant bit cell, i.e.,

- Stream buffer space is allocated outside of the function and is maintained by the DL user, client, or application.
- It is recommended in all cases that eight additional padding bytes beyond the minimum required buffer size be allocated to a stream buffer in order to protect against data aborts under exception conditions.

These standard bitstream conventions apply to a particular set of functions from the omxVCM4P2 and omxVCM4P10 sub-domains, including:

```
omxVCM4P2_EncodeVLCZigzag_IntraDCVLC
omxVCM4P2_EncodeVLCZigzag_IntraACVLC
omxVCM4P2_EncodeVLCZigzag_Inter
omxVCM4P2_DecodeVLCZigzag_IntraDCVLC
omxVCM4P2_DecodeVLCZigzag_IntraACVLC
omxVCM4P2_EncodeMV
omxVCM4P2_EncodeMV
omxVCM4P2_DecodePadMV_PVOP
omxVCM4P2_DecodeVLCZigzag_Inter
omxVCM4P2_DecodeBlockCoef_Intra
omxVCM4P2_DecodeBlockCoef_Inter
omxVCM4P10_DecodeChromaDcCoeffsToPairCAVLC
omxVCM4P10_DecodeCoeffsToPairCAVLC
```


6.1.3 Encoder/Decoder Functions

6.1.3.1 Interpolation

6.1.3.1.1 Average_8x

Prototype

Description

This function calculates the average of two 8x4, 8x8, or 8x16 blocks. The result is rounded according to (a+b+1)/2. The block average function can be used in conjunction with half-pixel interpolation to obtain quarter pixel motion estimates, as described in subclause 8.4.2.2.1 of ISO/IEC 14496-10.

Input Parameters

- pPred0 Pointer to the top-left corner of reference block 0
- pPred1 Pointer to the top-left corner of reference block 1
- iPredStep0 Step of reference block 0
- iPredStep1 Step of reference block 1
- iDstStep Step of the destination buffer.
- iHeight Height of the blocks

Output Parameters

• pDstPred - Pointer to the destination buffer. 8-byte aligned.

Reference

ISO/IEC 14496-10, subclause 8.4.2.2.1, Eq. 8.194 – 8.205

6.1.3.1.2 Average_16x

Prototype

Description

This function calculates the average of two 16x16 or 16x8 blocks. The result is rounded according to (a+b+1)/2. The block average function can be used in conjunction with half-pixel interpolation to obtain quarter pixel motion estimates, as described in subclause 8.4.2.2.1 of ISO/IEC 14496-10.


Input Parameters

- pPred0 Pointer to the top-left corner of reference block 0
- pPred1 Pointer to the top-left corner of reference block 1
- iPredStep0 Step of reference block 0
- iPredStep1 Step of reference block 1
- iDstStep Step of the destination buffer
- iHeight Height of the blocks

Output Parameters

• pDstPred - Pointer to the destination buffer. 16-byte aligned.

Reference

ISO/IEC 14496-10, subclause 8.4.2.2.1, Eq. 8.194 – 8.205

6.1.3.2 Frame Expansion

6.1.3.2.1 ExpandFrame

Prototype

Description

This function expands a reconstructed frame in-place. The unexpanded source frame should be stored in a plane buffer with sufficient space pre-allocated for edge expansion, and the input frame should be located in the plane buffer center. This function executes the pixel expansion by replicating source frame edge pixel intensities in the empty pixel locations (expansion region) between the source frame edge and the plane buffer edge. The width/height of the expansion regions on the horizontal/vertical edges is controlled by the parameter <code>iExpandPels</code>.

Input Parameters

- pSrcDstPlane pointer to the top-left corner of the frame to be expanded; must be aligned on a 16-byte boundary.
- iFrameWidth frame width; must be a multiple of 16.
- iFrameHeight frame height; must be a multiple of 16.
- iExpandPels number of pixels to be expanded in the horizontal and vertical directions; must be a multiple of 8.
- iPlaneStep distance, in bytes, between the start of consecutive lines in the plane buffer; must be larger than or equal to (iFrameWidth + 2 * iExpandPels).

Output Parameters

pSrcDstPlane - Pointer to the top-left corner of the frame (NOT the top-left corner of the plane);
 must be aligned on a 16-byte boundary.


Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments; returned under any of the following conditions:
 - pSrcDstPlane is NULL.
 - pSrcDstPlane is not aligned on a 16-byte boundary.
 - either iFrameHeight or iFrameWidth is not a multiple of 16.
 - either iPlaneStep is not a multiple of 16 or iPlaneStep < (iFrameWidth + 2 * iExpandPels).</p>
 - iExpandPels is not a multiple of 8.

6.1.3.3 Block Copy

6.1.3.3.1 Copy8x8

Prototype

```
OMXResult omxVCCOMM_Copy8x8 (const OMX_U8 *pSrc, OMX_U8 *pDst, OMX_INT
 step);
```

Description

Copies the reference 8x8 block to the current block.

Input Arguments

- psrc pointer to the reference block in the source frame; must be aligned on an 8-byte boundary.
- step distance between the starts of consecutive lines in the reference frame, in bytes; must be a multiple of 8 and must be larger than or equal to 8.

Output Arguments

• pDst – pointer to the destination block; must be aligned on an 8-byte boundary.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments; returned under any of the following conditions:
 - one or more of the following pointers is NULL: pSrc, pDst
 - one or more of the following pointers is not aligned on an 8-byte boundary: pSrc, pDst
 - step <8 or step is not a multiple of 8.

6.1.3.3.2 Copy16x16

Prototype

OMXResult omxVCCOMM_Copy16x16 (const OMX_U8 *pSrc, OMX_U8 *pDst, OMX_INT step);


Description

Copies the reference 16x16 macroblock to the current macroblock.

Input Arguments

- psrc pointer to the reference macroblock in the source frame; must be aligned on a 16-byte boundary.
- step distance between the starts of consecutive lines in the reference frame, in bytes; must be a multiple of 16 and must be larger than or equal to 16.

Output Arguments

• pDst – pointer to the destination macroblock; must be aligned on a 16-byte boundary.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments; returned under any of the following conditions:
 - one or more of the following pointers is NULL: pSrc, pDst
 - one or more of the following pointers is not aligned on a 16-byte boundary: pSrc, pDst
 - step <16 or step is not a multiple of 16.

6.1.4 Encoder Functions

6.1.4.1 Motion Estimation

6.1.4.1.1 ComputeTextureErrorBlock_SAD

Prototype

Description

Computes texture error of the block; also returns SAD.

Input Arguments

- psrc pointer to the source plane; must be aligned on an 8-byte boundary.
- srcStep step of the source plane
- pSrcRef pointer to the reference buffer, an 8x8 block; must be aligned on an 8-byte boundary.

Output Arguments

- pDst pointer to the destination buffer, an 8x8 block; must be aligned on an 8-byte boundary.
- pDstSAD pointer to the Sum of Absolute Differences (SAD) value


Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers is NULL: pSrc, pSrcRef, pDst and pDstSAD.
 - pSrc is not 8-byte aligned.
 - SrcStep <= 0 or srcStep is not a multiple of 8.</p>
 - pSrcRef is not 8-byte aligned.
 - pDst is not 8-byte aligned.

6.1.4.1.2 ComputeTextureErrorBlock

Prototype

OMXResult omxVCCOMM_ComputeTextureErrorBlock(const OMX_U8 *pSrc, OMX_INT srcStep, const OMX U8 *pSrcRef, OMX S16 *pDst);

Description

Computes the texture error of the block.

Input Arguments

- psrc pointer to the source plane. This should be aligned on an 8-byte boundary.
- srcStep step of the source plane
- psrcRef pointer to the reference buffer, an 8x8 block. This should be aligned on an 8-byte boundary.

Output Arguments

• pDst – pointer to the destination buffer, an 8x8 block. This should be aligned on an 8-byte boundary.

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers is NULL: pSrc, pSrcRef, pDst.
 - psrc is not 8-byte aligned.
 - SrcStep <= 0 or srcStep is not a multiple of 8.
 - pSrcRef is not 8-byte aligned.
 - pDst is not 8-byte aligned


6.1.4.1.3 LimitMVToRect

Prototype

Description

Limits the motion vector associated with the current block/macroblock to prevent the motion compensated block/macroblock from moving outside a bounding rectangle as shown in Figure 6-1.

Input Arguments

- pSrcMV pointer to the motion vector associated with the current block or macroblock
- prectvopref pointer to the bounding rectangle
- Xcoord, Ycoord coordinates of the current block or macroblock
- size size of the current block or macroblock; must be equal to 8 or 16.

Output Arguments

• pDstMV – pointer to the limited motion vector

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments. Returned if one or more of the following conditions is true:
 - at least one of the following pointers is NULL: pSrcMV, pDstMV, or pRectVOPRef.
 - size is not equal to either 8 or 16.
 - the width or height of the bounding rectangle is less than twice the block size.


Figure 6-1: Motion Vector Limiting


Figure 6-1 illustrates LimitMVToRect behavior for the macroblock ("Curr MB") shown near the center of the shaded bounding rectangle: Case i) no limiting – given *pSrcMV=MV1, LimitMVToRect returns *pDstMV=MV1 because the motion compensated result produced by MV1 lies within the bounding rectangle. Case ii) horizontal limiting – given *pSrcMV==MV2 (red), LimitMVToRect reduces the horizontal motion component to prevent the motion compensated result from crossing the vertical edge of the bounding rectangle and returns *pDstMV==MV3 (green). Case iii) vertical limiting – given *pSrcMV==MV4 (red), LimitMVToRect reduces the vertical component to prevent the motion compensated result from crossing the horizontal edge of the bounding rectangle and returns *pDstMV==MV5 (green). Combined vertical+horizontal limiting may also be applied if necessary.

6.1.4.1.4 **SAD_16x**

Prototype

OMXResult omxVCCOMM_SAD_16x (const OMX_U8 *pSrcOrg, OMX_U32 iStepOrg, const OMX_U8 *pSrcRef, OMX_U32 iStepRef, OMX_S32 *pDstSAD, OMX_U32 iHeight);

Description

This function calculates the SAD for 16x16 and 16x8 blocks.


Input Arguments

- pSrcOrg Pointer to the original block; must be aligned on a 16-byte boundary.
- iStepOrg Step of the original block buffer
- pSrcRef Pointer to the reference block
- iStepRef Step of the reference block buffer
- iHeight Height of the block

Output Parameters

• pDstSAD - Pointer of result SAD

Returns

The function returns OMX_StsNoErr if it runs without error.

The function returns OMX_StsBadArgErr if one or more of the following is true:

• iHeight is not equal to either 8 or 16.

6.1.4.1.5 SAD 8x

Prototype

OMXResult omxVCCOMM_SAD_8x (const OMX_U8 *pSrcOrg, OMX_U32 iStepOrg, const OMX U8 *pSrcRef, OMX U32 iStepRef, OMX S32*pDstSAD, OMX U32 iHeight)

Description

This function calculates the SAD for 8x16, 8x8, 8x4 blocks.

Input Arguments

- pSrcOrg Pointer to the original block; must be aligned on a 8-byte boundary.
- iStepOrg Step of the original block buffer
- pSrcRef Pointer to the reference block
- iStepRef Step of the reference block buffer
- iHeight Height of the block

Output Parameters

pDstSAD - Pointer of result SAD

Returns

The function returns OMX_StsNoErr if it runs without error.

The function returns OMX_StsBadArgErr if one or more of the following is true:

• iHeight is not equal to either 4, 8, or 16.


6.2 MPEG-4 Simple Profile Sub-Domain (omxVCM4P2)

This section defines the omxVCM4P2 sub-domain, which includes data structures and functions that could be used to construct an MPEG-4 simple profile encoder or decoder.

6.2.1 Data Structures and Enumerators

6.2.1.1 Direction

The direction enumerator is used with functions that perform AC/DC prediction and zig-zag scan.

```
enum {
 OMX_VC_NONE = 0,
 OMX_VC_HORIZONTAL = 1,
 OMX_VC_VERTICAL = 2
};
```

6.2.1.2 Bilinear Interpolation

The bilinear interpolation enumerator is used with motion estimation, motion compensation, and reconstruction functions.

6.2.1.3 Neighboring Macroblock Availability

Neighboring macroblock availability is indicated using the following flags:


};

6.2.1.4 Video Components

A data type that enumerates video components is defined as follows:

6.2.1.5 MacroblockTypes

A data type that enumerates macroblock types is defined as follows:

```
typedef enum {
 OMX_VC_INTER = 0, /** P picture or P-VOP */
 OMX_VC_INTER_Q= 1, /** P picture or P-VOP */
 OMX_VC_INTER4V= 2, /** P picture or P-VOP */
 OMX_VC_INTRA = 3, /** I and P picture, I- and P-VOP */
 OMX_VC_INTRA_Q= 4, /** I and P picture, I- and P-VOP */
 OMX_VC_INTER4V_Q= 5, /** P picture or P-VOP (H.263)*/
} OMXVCM4P2MacroblockType;
```

6.2.1.6 Coordinates

Coordinates are represented as follows:

```
typedef struct {
 OMX_INT x;
 OMX_INT y;
} OMXVCM4P2Coordinate;
```

6.2.1.7 Motion Estimation Algorithms

A data type that enumerates motion estimation search methods is defined as follows:

```
typedef enum
{
 OMX_VCM4P2_FAST_SEARCH = 0,/** Fast motion search */
 OMX_VCM4P2_FULL_SEARCH = 1;/** Full motion search */
} OMXVCM4P2MEMode;
```

6.2.1.8 Motion Estimation Parameters

A data structure containing control parameters for motion estimation functions is defined as follows:


6.2.1.9 Macroblock Information

A data structure containing macroblock parameters for motion estimation functions is defined as follows:

```
typedef struct {
 OMX S32 sliceId;
 /* slice number */
 OMXVCM4P2MacroblockType mbType;
 /* MB type: OMX_VC_INTRA,
 OMX_VC_INTER, or
 OMX_VC_INTER4 */
 /* quantization parameter*/
 OMX_S32 qp;
 /* CBP Luma */
 OMX_U32 cbpy;
 /* CBP Chroma */
 OMX_U32 cbpc;
 OMXVCMotionVector pMV0[2][2];
 /* motion vector, represented
 using 1/2-pel units,
 pMV0[blocky][blockx]
 (blocky = 0 \sim 1, blockx = 0 \sim 1) */
 /* motion vector prediction,
 OMXVCMotionVector pMVPred[2][2];
 represented using 1/2-pel
 units, pMVPred[blocky][blockx]
 (blocky = 0 \sim 1, blockx = 0 \sim 1) */
 OMX_U8 pPredDir[2][2];
 /* AC prediction direction:
 OMX VC NONE, OMX VC VERTICAL,
 OMX VC HORIZONTAL */
} OMXVCM4P2MBInfo, *OMXVCM4P2MBInfoPtr;
```

6.2.2 Buffer Conventions

6.2.2.1 Pixel Planes

The encoder's input and output is stored in pixel planes denoted by Y plane (luminance component), Cb plane and Cr plane (chrominance components).

The size of Y plane relates to, but is not equal to, that defined in the VOL as a result of the VOP expansion. Since luminance VOP is expanded (and padded) with 16 pixels to each of the four directions, the width and height of the Y plane are 32 pixels larger than those defined in the VOL respectively.


The size (W, H) of Cb or Cr plane is half the size of Y plane, because chrominance VOPs are expanded with eight pixels in each direction.

Figure 6-2 shows the relationship among the pixel planes VOL and VOP.

Allocate three sets of four-byte-aligned pixel planes, each consisting of a Y plane, a Cb plane and a Cr plane.

Figure 6-2: Pixel Plane, VOL, and VOP


6.2.2.2 Texture Motion Vectors (in Q1 format)

Zero to four valid motion vector(s) are associated with each MB, depending on MB type. A motion vector (MV) buffer contains four block-based elements stored contiguously. One MV buffer per MB for shall be allocated for a P-VOP. The following conventions are adopted:

- Two buffers per MB in P-VOP are contained in pMVForward[4]
- Elements are block-based and stored contiguously
- If the MB type is "OMX_VC_INTER" or "OMX_VC_INTER_Q", pMVForward[0]-[3] must be filled with the same decoded MV.
- If MB is INTRA coded or skipped, pMVForward[0]-[3] must be padded with zero MVs.

Coordinates are related to the absolute coordinate system shown in Figure 7-19 of *ISO/IEC 14496-2*: Information Technology - Generic Coding of Audio-Visual Objects - Part 2: Visual (FD, October 1998).


6.2.2.3 Quantization Parameter

Quantization parameters of intra-coded macroblocks must be stored to perform DC and AC prediction for the intra-coded macroblocks spatially to the right and/or below, if they exist.

- One row buffer for the current VOP is used for coefficient prediction
- Before decoding an intra or intra+q MB, the buffer saves the QPs of the upper MB and left MB if they exist.
- After an intra or intra+q MB is decoded, the corresponding QP buffer, which stored the MB spatially above before must be updated by the current QP.
- Each element is one byte (OMX_U8) for one MB.

6.2.2.4 Coefficient buffers

Two coefficient buffers should be allocated for Intra DC/AC prediction – a row buffer that contains ((mb_num_per_row * 2 + 1) * 8) elements of OMX_S16, and a column buffer that contains 16 elements of OMX_S16, where the number of macroblocks per row is denoted by the parameter mb num per row.

Every eight elements of both row and column buffers, plus one element eight units ahead in row buffer, are used to perform DC/AC prediction for an INTRA coded block in a MB. Each group stores the coefficient predictors of the neighbor block spatially above or to the left of the block currently to be decoded. Within every group of eight elements, the first element stores the DC coefficient and the others store quantized AC coefficients. A negative-valued DC coefficient signals that this neighbor block is not INTRA coded, and therefore neither the DC nor the AC coefficients are valid.

All DC elements in the row buffer must be initialized to -1 prior to decoding each VOP. In addition, the two DC elements in column buffer should also be initialized to -1 prior decoding each MB row.

If the current MB_Type is either OMX_VC_INTER/ OMX_VC_INTER_Q/ OMX_VC_INTER_4V, then the corresponding DC elements in the row buffer and column buffer must also be initialized to -1 to indicate that no predictor for later AC/DC prediction.

The detailed coefficient buffer layout is illustrated in Figure 6-3.

6.2.2.4.1 Internal Prediction Coefficient Buffer Update Procedures

The following prediction coefficient update procedures are followed inside of the omxM4P2 functions that use row and column prediction coefficient buffers:

1. INTRA Frame AC Coefficient Buffer Update

After encoding each 8x8 block, the AC coefficients from the first row and column are copied, respectively, to the row and column coefficient prediction buffers (Fig. 6-2).

2. INTRA Frame DC Coefficient Buffer Update

A special DC coefficient update procedure is followed inside of the function to avoid overwriting the topleft DC prediction component for the right-hand block. The DC coefficient buffers are updated as follows:

(pPredBufRow - 8) = pPredBufCol; /* Fig. 6-2, Step 1 */

*pPredBufCol = *pDCTcoef; /* Fig. 6-2, Step 2 */


Figure 6-4 illustrates the DC coefficient update process during encoding of a complete macroblock. As shown in the figure, after block A is encoded, the DC value will first be copied to the column buffer. Then, after block B is encoded, this same DC coefficient will be moved to the row buffer from the column buffer. The dotted lines illustrate how the DC coefficients are updated after encoding the 8x8 block. For blocks BA, BB, and BC, the top DC component will be stored in location pPredBulRow[0]. For block BD, the top DC coefficient will be stored in location pPredBufCol[0], i.e.,

```
if( 3 == blockIndex ) {
tempPred = *(pPredBufCol-8);
} else {
tempPred = * pPredBufRow;
}
```


Figure 6-4: Row/Column Coefficient Buffer Updates for A Complete Macroblock


6.2.2.4.2 External Prediction Coefficient Buffer Update Procedures

The following prediction coefficient update procedures should be implemented outside of the omxM4P2 functions that use row and column prediction coefficient buffers:

1. INTRA Frame DC Coefficient Buffer Update

I (the DC coefficient of block BD in the previous MB) is updated to the location of H after encoding BC of the current MB. Similarly, D (the DC coefficient of block BD in the current MB) coefficient will be copied to the location of G after encoding BC of the next macroblock. This procedure works except the last MB in a row because the DC coefficient of block BD in the last MB of a row will not be updated into the row buffer. For an INTRA MB, the row coefficient prediction buffer must be updated externally after encoding the last MB of a row using the following procedure:

```
//Special Upate for the last MB in the ROW
//pCoefBufRow - Pointers to the current position in Row Buffer
//pCoefBufCol - Pointers to the current position in Column Buffer
//pCoefBufRowStart - Pointers to the start of Row Buffer
//pCoefBufColStart - Pointers to the start of Column Buffer
if (Last MB in a row) {
 if (MBType == INTRA) {
 *( pCoefBufRow->pYPtr + 8 ) = *( pCoefBufCol->pYPtr + 8 );
 *( pCoefBufRow->pCbPtr ) = *( pCoefBufCol->pCbPtr );
 *( pCoefBufRow->pCrPtr ) = *( pCoefBufCol->pCrPtr );
  }
  //Update Row Buffer Pointers
 pCoefBufRow->pYPtr= pCoefBufRowStart->pYPtr + 16;
 pCoefBufRow->pCbPtr= pCoefBufRowStart->pCbPtr + 8;
 pCoefBufRow->pCrPtr= pCoefBufRowStart->pCrPtr + 8;
} else {
  //Update Row Buffer Pointers
 pCoefBufRow->pYPtr+=16;
 pCoefBufRow->pCbPtr+=8;
 pCoefBufRow->pCrPtr+=8;
}
```

2. P-Frame Prediction Coefficient Buffer Update

The prediction coefficient buffer pointers are not updated during encoding P-MBs, and therefore the following update procedure should be implemented after encoding a P-MB:

```
//Update the right-bottom block DC of BD of previous MB
*(pCoefBufRow->pYPtr - 8) = *( pCoefBufCol->pYPtr + 8 );
//Mark the buffer as invalid for AC/DC prediction since this is an INTER MB
*(pCoefBufRow->pYPtr) = -1;
```


```
*(pCoefBufCol->pYPtr) = -1;
*(pCoefBufCol->pYPtr + 8) = -1;
```

6.2.3 Encoder/Decoder Functions

This section defines omxVCM4P2 functions that could be used to construct either an MPEG-4 simple profile encoder or an MPEG-4 simple profile decoder.

6.2.3.1 Motion Vector Prediction

6.2.3.1.1 FindMVpred

Prototype

OMXResult omxVCM4P2_FindMVpred(const OMXVCMotionVector *pSrcMVCurMB, const MXVCMotionVector *pSrcCandMV1, const OMXVCMotionVector *pSrcCandMV2, const OMXVCMotionVector *pSrcCandMV3, OMXVCMotionVector *pDstMVPred, OMXVCMotionVector *pDstMVPredME, OMX_INT iBlk);

Description

Predicts a motion vector for the current block using the procedure specified in ISO/IEC 14496-2 subclause 7.6.5. The resulting predicted MV is returned in pDstMVPred. If the parameter pDstMVPredME if is not NULL then the set of three MV candidates used for prediction is also returned, otherwise pDstMVPredME is NULL upon return.

Input Arguments

- pSrcMVCurMB pointer to the MV buffer associated with the current Y macroblock; a value of NULL indicates inavailablity.
- pSrcCandMV1 pointer to the MV buffer containing the 4 MVs associated with the MB located to the left of the current MB; set to NULL if there is no MB to the left.
- pSrcCandMV2 pointer to the MV buffer containing the 4 MVs associated with the MB located above the current MB; set to NULL if there is no MB located above the current MB.
- psrcCandMV3 pointer to the MV buffer containing the 4 MVs associated with the MB located to the right and above the current MB; set to NULL if there is no MB located to the above-right.
- iBlk the index of block in the current macroblock
- pDstMVPredME MV candidate return buffer; if set to NULL then prediction candidate MVs are not returned and pDstMVPredME will beNULL upon function return; if pDstMVPredME is non-NULL then it must point to a buffer containing sufficient space for three return MVs.

Output Arguments

- pDstMVPred pointer to the predicted motion vector
- pDstMVPredME if non-NULL upon input then pDstMVPredME points upon return to a buffer containing the three motion vector candidates used for prediction as specified in ISO/IEC 14496-2, subclause 7.6.5, otherwise if NULL upon input then pDstMVPredME is NULL upon output.


Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments; returned under any of the following conditions:
 - the pointer pDstMVPred is NULL
 - the parameter iBlk does not fall into the range $0 \le iBlk \le 3$

Reference

ISO/IEC 14496-2, subclause 7.6.5

6.2.3.2 Inverse DCT

6.2.3.2.1 IDCT8x8blk

Prototype

OMXResult omxVCM4P2_IDCT8x8blk(const OMX_S16 *pSrc, OMX_S16 *pDst);

Description

Computes a 2D inverse DCT for a single 8x8 block, as defined in ISO/IEC 14496-2.

Input Arguments

• psrc – pointer to the start of the linearly arranged IDCT input buffer; must be aligned on a 16-byte boundary. According to ISO/IEC 14496-2, the input coefficient values should lie within the range [-2048, 2047].

Output Arguments

• pDst – pointer to the start of the linearly arranged IDCT output buffer; must be aligned on a 16-byte boundary.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - Either pSrc or pDst is NULL.
 - Either pSrc or pDst is not 16-byte aligned.

Reference

ISO/IEC 14496-2


6.2.4 Encoder Functions

This section defines the omxVCM4P2 sub-domain functions that could be used to construct an MPEG-4 simple profile encoder, including functions that support motion estimation, 2D discrete cosine transform (DCT), quantization, motion vector encoding, zig-zag scan, transform coefficient encoding, and variable-length coding (VLC). Both high-level and low-level motion estimation functions are defined, and helper functions are defined to initialize the necessary vendor-specific motion estimation specification structures.

6.2.4.1 Motion Estimation Helper

6.2.4.1.1 MEGetBufSize

Prototype

Description

Computes the size, in bytes, of the vendor-specific specification structure for the following motion estimation functions: BlockMatch_Integer_8x8, BlockMatch_Integer_16x16, and MotionEstimationMB.

Input Arguments

- MEmode motion estimation mode; available modes are defined by the enumerated type OMXVCM4P2MEMode
- pMEParams motion estimation parameters

Output Arguments

• pSize – pointer to the number of bytes required for the specification structure

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr one or more of the following is true:
 - an invalid value was specified for the parameter MEmode
 - a negative or zero value was specified for the parameter pMEParams->searchRange

6.2.4.1.2 MEInit

Prototype

OMXResult omxVCM4P2_MEInit (OMXVCM4P2MEMode MEmode, const OMXVCM4P2MEParams *pMEParams, void *pMESpec);

Description

Initializes the vendor-specific specification structure required for the following motion estimation functions: BlockMatch_Integer_8x8, BlockMatch_Integer_16x16, and


MotionEstimationMB. Memory for the specification structure *pMESpec must be allocated prior to calling the function, and should be aligned on a 4-byte boundary. Following initialization by this function, the vendor-specific structure *pMESpec should contain an implementation-specific representation of all motion estimation parameters received via the structure pMEParams, for example rndVal, searchRange, etc. The number of bytes required for the specification structure can be determined using the function omxVCM4P2_MEGetBufSize.

Input Arguments

- MEmode motion estimation mode; available modes are defined by the enumerated type OMXVCM4P2MEMode
- pMEParams motion estimation parameters
- pMESpec pointer to the uninitialized ME specification structure

Output Arguments

• pMESpec – pointer to the initialized ME specification structure

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr one or more of the following is true:
 - an invalid value was specified for the parameter MEmode
 - a negative or zero value was specified for the parameter pMEParams->searchRange

6.2.4.2 Motion Estimation, Low-Level

6.2.4.2.1 BlockMatch_Integer_16x16

Prototype

```
OMXResult omxVCM4P2_BlockMatch_Integer_16x16(const OMX_U8 *pSrcRefBuf,
 OMX_INT refWidth, const OMXRect *pRefRect, const OMX_U8 *pSrcCurrBuf,
 const OMXVCM4P2Coordinate *pCurrPointPos, const OMXVCMotionVector
 *pSrcPreMV, const OMX_INT *pSrcPreSAD, void *pMESpec, OMXVCMotionVector
 *pDstMV, OMX INT *pDstSAD);
```

Description

Performs a 16x16 block search; estimates motion vector and associated minimum SAD. Both the input and output motion vectors are represented using half-pixel units, and therefore a shift left or right by 1 bit may be required, respectively, to match the input or output MVs with other functions that either generate output MVs or expect input MVs represented using integer pixel units.

- psrcRefBuf pointer to the reference Y plane; points to the reference MB that corresponds to the location of the current macroblock in the current plane.
- refWidth width of the reference plane


- pRefrect pointer to the valid reference plane rectangle; coordinates are specified relative to the image origin. Rectangle boundaries may extend beyond image boundaries if the image has been padded. For example, if padding extends 4 pixels beyond frame border, then the value for the left border could be set to -4.
- pSrcCurrBuf pointer to the current block in the current macroblock buffer extracted from the original plane (linear array, 256 entries); must be aligned on a 16-byte boundary. The number of bytes between lines (step) is 16.
- pCurrPointPos position of the current macroblock in the current plane
- pSrcPreMV pointer to predicted motion vector; NULL indicates no predicted MV
- pSrcPreSAD pointer to SAD associated with the predicted MV (referenced by pSrcPreMV); may be set to NULL if unavailable.
- pMESpec vendor-specific motion estimation specification structure; must have been allocated and then initialized using omxVCM4P2_MEInit prior to calling the block matching function.

- pDstMV pointer to estimated MV
- pDstSAD pointer to minimum SAD

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments. Returned if one of the following conditions is true:
 - at least one of the following pointers is NULL: pSrcRefBuf, pRefRect, pSrcCurrBuff, pCurrPointPos, pSrcPreSAD, or pMESpec, or
 - pSrcCurrBuf is not 16-byte aligned

6.2.4.2.2 BlockMatch_Integer_8x8

Prototype

OMXResult omxVCM4P2_BlockMatch_Integer_8x8(const OMX_U8 *pSrcRefBuf, OMX_INT refWidth, const OMXRect *pRefRect, const OMX_U8 *pSrcCurrBuf, const OMXVCM4P2Coordinate *pCurrPointPos, const OMXVCMotionVector *pSrcPreMV, const OMX_INT *pSrcPreSAD, void *pMESpec, OMXVCMotionVector *pDstMV, OMX INT *pDstSAD);

Description

Performs an 8x8 block search; estimates motion vector and associated minimum SAD. Both the input and output motion vectors are represented using half-pixel units, and therefore a shift left or right by 1 bit may be required, respectively, to match the input or output MVs with other functions that either generate output MVs or expect input MVs represented using integer pixel units.

- pSrcRefBuf pointer to the reference Y plane; points to the reference block that corresponds to the location of the current 8x8 block in the current plane.
- refWidth width of the reference plane


- pRefRect pointer to the valid reference plane rectangle; coordinates are specified relative to the image origin. Rectangle boundaries may extend beyond image boundaries if the image has been padded.
- pSrcCurrBuf pointer to the current block in the current macroblock buffer extracted from the original plane (linear array, 128 entries); must be aligned on an 8-byte boundary. The number of bytes between lines (step) is 16 bytes.
- pCurrPointPos position of the current block in the current plane
- pSrcPreMV pointer to predicted motion vector; NULL indicates no predicted MV
- pSrcPreSAD pointer to SAD associated with the predicted MV (referenced by pSrcPreMV); may be set to NULL if unavailable.
- pMESpec vendor-specific motion estimation specification structure; must have been allocated and then initialized using omxVCM4P2_MEInit prior to calling the block matching function.

- pDstMV pointer to estimated MV
- pDstSAD pointer to minimum SAD

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments. Returned if one of the following conditions is true:
 - at least one of the following pointers is NULL: pSrcRefBuf, pRefRect, pSrcCurrBuff, pCurrPointPos, pSrcPreSAD, or pMESpec, or
 - pSrcCurrBuf is not 8-byte aligned

6.2.4.2.3 BlockMatch Half 16x16

Prototype

OMXResult omxVCM4P2_BlockMatch_Half_16x16(const OMX_U8 *pSrcRefBuf, OMX_INT refWidth, const OMXRect *pRefRect, const OMX_U8 *pSrcCurrBuf, const OMXVCM4P2Coordinate *pSearchPointRefPos, OMX_INT rndVal, OMXVCMotionVector *pSrcDstMV, OMX INT *pDstSAD);

Description

Performs a 16x16 block match with half-pixel resolution. Returns the estimated motion vector and associated minimum SAD. This function estimates the half-pixel motion vector by interpolating the integer resolution motion vector referenced by the input parameter pSrcDstMV, i.e., the initial integer MV is generated externally. The input parameters pSrcRefBuf and pSearchPointRefPos should be shifted by the winning MV of 16x16 integer search prior tocalling BlockMatch_Half_16x16. The function BlockMatch_Integer_16x16 may be used for integer motion estimation.

- pSrcRefBuf pointer to the reference Y plane; points to the reference macroblock that corresponds to the location of the current macroblock in the current plane.
- refWidth width of the reference plane
- pRefRect reference plane valid region rectangle


- psrcCurrBuf pointer to the current block in the current macroblock buffer extracted from the original plane (linear array, 256 entries); must be aligned on a 16-byte boundary. The number of bytes between lines (step) is 16.
- pSearchPointRefPos position of the starting point for half pixel search (specified in terms of
 integer pixel units) in the reference plane, i.e., the reference position pointed to by the predicted
 motion vector.
- rndVal rounding control parameter: 0 disabled; 1 enabled.
- psrcDstMV pointer to the initial MV estimate; typically generated during a prior 16X16 integer search; specified in terms of half-pixel units.

- pSrcDstMV pointer to estimated MV
- pDstSAD pointer to minimum SAD

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments. Returned if one of the following conditions is true:
 - at least one of the following pointers is NULL: pSrcRefBuf, pRefRect, pSrcCurrBuff, pSearchPointRefPos, pSrcDstMV, or
 - pSrcCurrBuf is not 16-byte aligned, or

6.2.4.2.4 BlockMatch Half 8x8

Prototype

```
OMXResult omxVCM4P2_BlockMatch_Half_8x8(const OMX_U8 *pSrcRefBuf, OMX_INT refWidth, const OMXRect *pRefRect, const OMX_U8 *pSrcCurrBuf, const OMXVCM4P2Coordinate *pSearchPointRefPos, OMX_INT rndVal, OMXVCMotionVector *pSrcDstMV, OMX INT *pDstSAD);
```

Description

Performs an 8x8 block match with half-pixel resolution. Returns the estimated motion vector and associated minimum SAD. This function estimates the half-pixel motion vector by interpolating the integer resolution motion vector referenced by the input parameter psrcpstmv, i.e., the initial integer MV is generated externally. The input parameters psrcRefBuf and psearchPointRefPos should be shifted by the winning MV of 8x8 integer search prior tocalling BlockMatch_Half_8x8. The function BlockMatch_Integer_8x8 may be used for integer motion estimation.

- pSrcRefBuf pointer to the reference Y plane; points to the reference block that corresponds to the location of the current 8x8 block in the current plane.
- refWidth width of the reference plane
- pRefRect reference plane valid region rectangle
- pSrcCurrBuf pointer to the current block in the current macroblock buffer extracted from the original plane (linear array, 128 entries); must be aligned on a 8-byte boundary. The number of bytes between lines (step) is 16.


- pSearchPointRefPos position of the starting point for half pixel search (specified in terms of integer pixel units) in the reference plane.
- rndVal rounding control parameter: 0 disabled; 1 enabled.
- psrcDstMV pointer to the initial MV estimate; typically generated during a prior 8x8 integer search, specified in terms of half-pixel units.

- pSrcDstMV pointer to estimated MV
- pDstSAD pointer to minimum SAD

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments. Returned if one of the following conditions is true:
 - at least one of the following pointers is NULL: pSrcRefBuf, pRefRect, pSrcCurrBuff, pSearchPointRefPos, pSrcDstMV, or
 - pSrcCurrBuf is not 8-byte aligned

6.2.4.3 MotionEstimation, High-Level

6.2.4.3.1 MotionEstimationMB

Prototype

OMXResult omxVCM4P2_MotionEstimationMB(const OMX_U8 *pSrcCurrBuf, OMX_U32 srcCurrStep, const OMX_U8 *pSrcRefBuf, OMX_INT srcRefStep, const OMXRect *pRefRect, const OMXVCM4P2Coordinate *pCurrPointPos, void *pMESpec, const OMXVCM4P2MBInfoPtr *pMBInter, const OMXVCM4P2MBInfoPtr *pMBIntra, OMXVCM4P2MBInfoPtr pSrcDstMBCurr, OMX_INT *pDstSAD);

Description

Performs motion search for a 16x16 macroblock. Selects best motion search strategy from among inter-1MV, inter-4MV, and intra modes. Supports integer and half pixel resolution.

- pSrcCurrBuf pointer to the current position in original picture plane; must be aligned on a 16-byte boundary.
- srcCurrStep width of the original picture plane, in terms of full pixels; must be a multiple of 16.
- pSrcRefBuf pointer to the reference Y plane; points to the reference plane location corresponding to the location of the current macroblock in the current plane; must be aligned on a 16-byte boundary.
- srcRefStep width of the reference picture plane, in terms of full pixels; must be a multiple of 16.
- pRefRect reference plane valid region rectangle
- pCurrPointPos position of the current macroblock in the current plane
- pMESpec pointer to the vendor-specific motion estimation specification structure; must be allocated and then initialized using omxVCM4P2_MEInit prior to calling this function.


- pMBInter array, of dimension four, containing pointers to information associated with four adjacent type INTER MBs (Left, Top, Top-Left, Top-Right). Any pointer in the array may be set equal to NULL if the corresponding MB doesn't exist or is not of type INTER. The structure elements cbpy and cbpc are ignored.
 - pMBInter[0] pointer to left MB information
 - pMBInter[1] pointer to top MB information
 - pMBInter[2] pointer to top-left MB information
 - pMBInter[3] pointer to top-right MB information.
- pMBIntra array, of dimension four, containing pointers to information associated with four adjacent type INTRA MBs (Left, Top, Top-Left, Top-Right). Any pointer in the array may be set equal to NULL if the corresponding MB doesn't exist or is not of type INTRA. The structure elements cbpy and cbpc are ignored.
 - pMBIntra[0] pointer to left MB information
 - pMBIntra[1] pointer to top MB information
 - pMBIntra[2] pointer to top-left MB information
 - pMBIntra[3] pointer to top-right MB information
- pSrcDstMBCurr pointer to information structure for the current MB. The following entries should be set prior to calling the function: sliceID the number of the slice the to which the current MB belongs. The structure elements cbpy and cbpc are ignored.

• pSrcDstMBCurr – pointer to updated information structure for the current MB after MB-level motion estimation has been completed. The following structure members are updated by the ME function:

```
mbTypemacroblock type: OMX_VC_INTRA, OMX_VC_INTER, orOMX_VC_INTER4V.
```

- pMV0[2][2] estimated motion vectors; represented in terms of ½-pel units.
- pMVPred[2][2]- predicted motion vectors; represented in terms of ½-pel units.

The structure members cbpy and cbpc are not updated by the function.

pDstSAD – pointer to the minimum SAD for INTER1V, or sum of minimum SADs for INTER4V

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments. Returned if one or more of the following conditions is true:
 - at least one of the following pointers is NULL: pSrcCurrBuf, pSrcRefBuf, pRefRect, pCurrPointPos, pMBInter, pMBIntra, pSrcDstMBCurr, or pDstSAD.


6.2.4.4 DCT and Quantization

6.2.4.4.1 DCT8x8blk

Prototype

OMXResult omxVCM4P2 DCT8x8blk(const OMX S16 *pSrc, OMX S16 *pDst);

Description

Computes a 2D forward DCT for a single 8x8 block, as defined in ISO/IEC 14496-2.

Input Arguments

• psrc – pointer to the start of the linearly arranged input buffer; must be aligned on a 16-byte boundary. Input values (pixel intensities) are valid in the range [-255,255].

Output Arguments

• pDst – pointer to the start of the linearly arranged output buffer; must be aligned on a 16-byte boundary.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - Either pSrc or pDst is NULL.
 - Either pSrc or pDst is not 16-byte aligned.

Reference

ISO/IEC 14496-2

6.2.4.4.2 QuantIntra I

Prototype

OMXResult omxVCM4P2_QuantIntra_I(OMX_S16 *pSrcDst, OMX_U8 QP, OMX_INT blockIndex, OMX_INT shortVideoHeader);

Description

Performs quantization on intra block coefficients. This function supports bits per pixel == 8.

- pSrcDst pointer to the input intra block coefficients; must be aligned on a 16-byte boundary.
- QP quantization parameter (quantizer scale).
- blockIndex block index indicating the component type and position as defined in subclause 6.1.3.8, of *ISO/IEC 14496-2*, valid in the range 0 to 5.


• shortVideoHeader - binary flag indicating presence of short_video_header; shortVideoHeader==1 selects linear intra DC mode, and shortVideoHeader==0 selects non-linear intra DC mode.

Output Arguments

• pSrcDst – pointer to the output (quantized) interblock coefficients. When shortVideoHeader==1, AC coefficients are saturated on the interval [-127, 127], and DC coefficients are saturated on the interval [1, 254]. When shortVideoHeader==0, AC coefficients are saturated on the interval [-2047, 2047].

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - pSrcDst is NULL.
 - blockIndex < 0 or blockIndex >= 10
 - $--- QP \le 0 \text{ or } QP \ge 32.$

6.2.4.4.3 QuantInter I

Prototype

OMXResult omxVCM4P2_QuantInter_I(OMX_S16 *pSrcDst, OMX_U8 QP, OMX_INT shortVideoHeader);

Description

Performs quantization on an inter coefficient block; supports bits per pixel == 8.

Input Arguments

- pSrcDst pointer to the input inter block coefficients; must be aligned on a 16-byte boundary.
- QP quantization parameter (quantizer_scale)
- shortVideoHeader binary flag indicating presence of short_video_header; shortVideoHeader==1 selects linear intra DC mode, and shortVideoHeader==0 selects non-linear intra DC mode.

Output Arguments

• pSrcDst – pointer to the output (quantized) interblock coefficients. When shortVideoHeader==1, AC coefficients are saturated on the interval [-127, 127], and DC coefficients are saturated on the interval [1, 254]. When shortVideoHeader==0, AC coefficients are saturated on the interval [-2047, 2047].

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - pSrcDst is NULL.
 - $QP \le 0 \text{ or } QP \ge 32.$


6.2.4.4.4 TransRecBlockCoef intra

Prototype

OMXResult omxVCM4P2_TransRecBlockCoef_intra(const OMX_U8 *pSrc, OMX_S16
 *pDst, OMX_U8 *pRec, OMX_S16 *pPredBufRow, OMX_S16 *pPredBufCol, OMX_S16
 *pPreACPredict, OMX_INT *pSumErr, OMX_INT blockIndex, OMX_U8 curQp,
 const OMX_U8 *pQpBuf, OMX_INT srcStep, OMX_INT dstStep, OMX_INT
 shortVideoHeader);

Description

Quantizes the DCT coefficients, implements intra block AC/DC coefficient prediction, and reconstructs the current intra block texture for prediction on the next frame. Quantized row and column coefficients are returned in the updated coefficient buffers.


- psrc pointer to the pixels of current intra block; must be aligned on an 8-byte boundary.
- pPredBufRow pointer to the coefficient row buffer containing ((num_mb_per_row * 2 + 1) * 8) elements of type OMX_S16. Coefficients are organized into blocks of eight as described below (Internal Prediction Coefficient Update Procedures). The DC coefficient is first, and the remaining buffer locations contain the quantized AC coefficients. Each group of eight row buffer elements combined with one element eight elements ahead contains the coefficient predictors of the neighboring block that is spatially above or to the left of the block currently to be decoded. A negative-valued DC coefficient indicates that this neighboring block is not INTRA-coded or out of bounds, and therefore the AC and DC coefficients are invalid. Pointer must be aligned on an 8-byte boundary.
- pPredBufCol pointer to the prediction coefficient column buffer containing 16 elements of type OMX_S16. Coefficients are organized as described in section 6.2.2.5. Pointer must be aligned on an 8-byte boundary.
- pSumErr pointer to a flag indicating whether or not AC prediction is required; AC prediction is enabled if *pSumErr >=0, but the value is not used for coefficient prediction, i.e., the sum of absolute differences starts from 0 for each call to this function. Otherwise AC prediction is disabled if *pSumErr < 0.
- blockIndex block index indicating the component type and position as defined in subclause 6.1.3.8, of *ISO/IEC 14496-2*.
- curQp quantization parameter of the macroblock to which the current block belongs
- pQpBuf pointer to a 2-element quantization parameter buffer; pQpBuf[0] contains the quantization parameter associated with the 8x8 block left of the current block (QPa), and pQpBuf[1] contains the quantization parameter associated with the 8x8 block above the current block (QPc). In the event that the corresponding block is outside of the VOP bound, the Qp value will not affect the intra prediction process, as described in sub-clause 7.4.3.3 of ISO/IEC 14496-2, "Adaptive AC Coefficient Prediction."
- srcStep width of the source buffer; must be a multiple of 8.
- dstStep width of the reconstructed destination buffer; must be a multiple of 16.
- shortVideoHeader binary flag indicating presence of short_video_header; shortVideoHeader==1 selects linear intra DC mode, and shortVideoHeader==0 selects non-linear intra DC mode.


- pDst pointer to the quantized DCT coefficient buffer; pDst[0] contains the predicted DC coefficient; the remaining entries contain the quantized AC coefficients (without prediction). The pointer pDst must be aligned on a 16-byte boundary.
- pRec pointer to the reconstructed texture; must be aligned on an 8-byte boundary.
- pPredBufRow pointer to the updated coefficient row buffer
- pPredBufCol pointer to the updated coefficient column buffer
- pPreACPredict if prediction is enabled, the parameter points to the start of the buffer containing the coefficient differences for VLC encoding. The entry pPreACPredict[0] indicates prediction direction for the current block and takes one of the following values: OMX_VC_NONE (prediction disabled), OMX_VC_HORIZONTAL, or OMX_VC_VERTICAL. The entries pPreACPredict[1] pPreACPredict[7] contain predicted AC coefficients. If prediction is disabled (*pSumErr<0) then the contents of this buffer are undefined upon return from the function
- psumErr pointer to the value of the accumulated AC coefficient errors, i.e., sum of the absolute differences between predicted and unpredicted AC coefficients

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr Bad arguments
 - At least one of the following pointers is NULL: pSrc, pDst, pRec, pCoefBufRow, pCoefBufCol, pQpBuf, pPreACPredict, pSumErr.
 - BlockIndex < 0 or blockIndex >= 10; curOP <= 0 or curOP >= 32.
 - SrcStep, dstStep <= 0 or not a multiple of 8.</p>
 - At least one of the following pointers is not 16-byte aligned: pDst.
 - At least one of the following pointers is not 8-byte aligned: pSrc, pRec.


6.2.4.4.5 TransRecBlockCoef inter

Prototype

OMXResult omxVCM4P2_TransRecBlockCoef_inter(const OMX_S16 *pSrc, OMX_S16
*pDst, OMX S16 *pRec, OMX U8 OP, OMX_INT shortVideoHeader);

Description

Implements DCT, and quantizes the DCT coefficients of the inter block while reconstructing the texture residual. There is no boundary check for the bit stream buffer.


Input Arguments

- pSrc –pointer to the residuals to be encoded; must be aligned on an 16-byte boundary.
- QP quantization parameter.
- shortVideoHeader binary flag indicating presence of short_video_header; shortVideoHeader==1 selects linear intra DC mode, and shortVideoHeader==0 selects non-linear intra DC mode.

Output Arguments

- pDst pointer to the quantized DCT coefficients buffer; must be aligned on a 16-byte boundary.
- prec pointer to the reconstructed texture residuals; must be aligned on a 16-byte boundary.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers is either NULL or not 16-byte aligned: pSrc, pDst, pRec.
 - $OP \le 0 \text{ or } OP \ge 32.$

6.2.4.5 Motion Vector Encoding and VLC

6.2.4.5.1 EncodeVLCZigzag_IntraDCVLC

6.2.4.5.2 EncodeVLCZigzag_IntraACVLC

Prototype

```
OMXResult omxVCM4P2_EncodeVLCZigzag_IntraDCVLC(OMX_U8 **ppBitStream, OMX_INT
 *pBitOffset, const OMX_S16 *pQDctBlkCoef, OMX_U8 predDir, OMX_U8
 pattern, OMX_INT shortVideoHeader, OMXVCM4P2VideoComponent videoComp);

OMXResult omxVCM4P2_EncodeVLCZigzag_IntraACVLC(OMX_U8 **ppBitStream, OMX_INT
 *pBitOffset, const OMX_S16 *pQDctBlkCoef, OMX_U8 predDir, OMX_U8
 pattern, OMX_INT shortVideoHeader);
```

Description

Performs zigzag scan and VLC encoding of AC and DC coefficients for one intra block. Two versions of the function (DCVLC and ACVLC) are provided in order to support the two different methods of processing DC coefficients, as described in ISO/IEC 14496-2, subclause 7.4.1.4, "Intra DC Coefficient Decoding for the Case of Switched VLC Encoding."

- ppBitStream double pointer to the current byte in the bitstream
- pBitOffset pointer to the bit position in the byte pointed by *ppBitStream. Valid within 0 to 7.
- pQDctBlkCoef pointer to the quantized DCT coefficient
- predDir AC prediction direction, which is used to decide the zigzag scan pattern; takes one of the following values:
 - OMX_VC_NONE AC prediction not used. Performs classical zigzag scan.


- OMX_VC_HORIZONTAL Horizontal prediction. Performs alternate-vertical zigzag scan.
- OMX_VC_VERTICAL Vertical prediction. Performs alternate-horizontal zigzag scan.
- pattern block pattern which is used to decide whether this block is encoded
- videoComp video component type (luminance, chrominance) of the current block
- shortVideoHeader binary flag indicating presence of short_video_header; escape modes 0-3 are used if shortVideoHeader==0, and escape mode 4 is used when shortVideoHeader==1.

- ppBitStream *ppBitStream is updated after the block is encoded, so that it points to the current byte in the bit stream buffer.
- pBitOffset *pBitOffset is updated so that it points to the current bit position in the byte pointed by *ppBitStream.

Returns

- OMX StsNoErr no error
- OMX_StsBadArgErr Bad arguments
 - At least one of the following pointers is NULL: ppBitStream, *ppBitStream, pBitOffset, pQDctBlkCoef.
 - *pBitOffset < 0, or *pBitOffset > 7.
 - PredDir is not one of: OMX_VC_NONE, OMX_VC_HORIZONTAL, or OMX_VC_VERTICAL.
 - VideoComp is not one component of enum OMXVCM4P2VideoComponent.

Reference

ISO/IEC 14496-2, subclause 7.4.1.4

6.2.4.5.3 EncodeVLCZigzag_Inter

Prototype

OMXResult omxVCM4P2_EncodeVLCZigzag_Inter(OMX_U8 **ppBitStream, OMX_INT
 *pBitOffset, const OMX_S16 *pQDctBlkCoef, OMX_U8 pattern, OMX_INT
 shortVideoHeader);

Description

Performs classical zigzag scanning and VLC encoding for one inter block.

- ppBitStream pointer to the pointer to the current byte in the bit stream
- pBitOffset pointer to the bit position in the byte pointed by *ppBitStream. Valid within 0 to 7
- pQDctBlkCoef pointer to the quantized DCT coefficient
- pattern block pattern which is used to decide whether this block is encoded
- shortVideoHeader binary flag indicating presence of short_video_header; escape modes 0-3 are used if shortVideoHeader==0, and escape mode 4 is used when shortVideoHeader==1.


- ppBitStream *ppBitStream is updated after the block is encoded so that it points to the current byte in the bit stream buffer.
- pBitOffset *pBitOffset is updated so that it points to the current bit position in the byte pointed by *ppBitStream.

Returns

- OMX StsNoErr no error
- OMX_StsBadArgErr Bad arguments
 - At least one of the pointers: is NULL: ppBitStream, *ppBitStream, pBitOffset, pQDctBlkCoef
 - -- *pBitOffset < 0, or *pBitOffset >7.

6.2.4.5.4 EncodeMV

Prototype

```
OMXResult omxVCM4P2_EncodeMV(OMX_U8 **ppBitStream, OMX_INT *pBitOffset,
 const OMXVCMotionVector *pMVCurMB, const OMXVCMotionVector
 *pSrcMVLeftMB, const OMXVCMotionVector *pSrcMVUpperMB, const
 OMXVCMotionVector *pSrcMVUpperRightMB, OMX_INT fcodeForward,
 OMXVCM4P2MacroblockType MBType);
```

Description

Predicts a motion vector for the current macroblock, encodes the difference, and writes the output to the stream buffer. The input MVs pMvCurMB, pSrcMvLeftMB, pSrcMvUpperMB, and pSrcMvUpperRightMB should lie within the ranges associated with the input parameter fcodeForward, as described in ISO/IEC 14496-2, subclause 7.6.3. This function provides a superset of the functionality associated with the function omxvCM4P2_FindMVpred.

- ppBitStream double pointer to the current byte in the bitstream buffer
- pBitOffset index of the first free (next available) bit in the stream buffer referenced by *ppBitStream, valid in the range 0 to 7.
- pMVCurMB pointer to the current macroblock motion vector; a value of NULL indicates inavailablity.
- psrcMVLeftMB pointer to the source left macroblock motion vector; a value of NULL indicates inavailablity.
- psrcMVUpperMB pointer to source upper macroblock motion vector; a value of NULL indicates inavailablity.
- pSrcMVUpperRightMB pointer to source upper right MB motion vector; a value of NULL indicates inavailablity.
- fcodeForward an integer with values from 1 to 7; used in encoding motion vectors related to search range, as described in ISO/IEC 14496-2, subclause 7.6.3.
- MBType macro block type, valid in the range 0 to 5


- ppBitStream updated pointer to the current byte in the bit stream buffer
- pBitOffset updated index of the next available bit position in stream buffer referenced by
 *ppBitStream

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers is NULL: ppBitStream, *ppBitStream, pBitOffset, pMVCurMB
 - -- *pBitOffset < 0, or *pBitOffset >7.
 - fcodeForward ≤ 0 , or fcodeForward ≥ 7 , or MBType ≤ 0 .

Reference

ISO/IEC 14496-2, subclause 7.6.3

6.2.5 Decoder Functions

This section describes omxVCM4P2 functions that can be used to construct an MPEG-4 simple profile decoder.

6.2.5.1 Motion Vector Decoding

6.2.5.1.1 DecodePadMV PVOP

Prototype

```
OMXResult omxVCM4P2_DecodePadMV_PVOP(const OMX_U8 **ppBitStream, OMX_INT *pBitOffset, OMXVCMotionVector *pSrcMVLeftMB, OMXVCMotionVector *pSrcMVUpperMB, OMXVCMotionVector *pSrcMVUpperRightMB, OMXVCMotionVector *pDstMVCurMB, OMX INT fcodeForward, OMXVCM4P2MacroblockType MBType);
```

Description

Decodes and pads the four motion vectors associated with a non-intra P-VOP macroblock. For macroblocks of type OMX_VC_INTER4V, the output MV is padded as specified in subclause 7.6.1.6 of *ISO/IEC 14496-2*. Otherwise, for macroblocks of types other than OMX_VC_INTER4V, the decoded MV is copied to all four output MV buffer entries.

- ppBitStream pointer to the pointer to the current byte in the bit stream buffer
- pBitOffset pointer to the bit position in the byte pointed to by *ppBitStream. *pBitOffset is valid within [0-7].
- pSrcMVLeftMB, pSrcMVUpperMB, and pSrcMVUpperRightMB pointers to the motion vector buffers of the macroblocks specially at the left, upper, and upper-right side of the current macroblock, respectively; a value of NULL indicates inavailablity.


Note: Any neighborhood macroblock outside the current VOP or video packet or outside the current GOB (when short video header is "1") for which gob header empty is "0" is treated as transparent, according to subclause 7.6.5 in ISO/IEC 14496-2.

- fcodeForward a code equal to vop_fcode_forward in MPEG-4 bit stream syntax
- MBType the type of the current macroblock. If MBType is not equal to OMX_VC_INTER4V, the destination motion vector buffer is still filled with the same decoded vector.

Output Arguments

- ppBitStream *ppBitStream is updated after the block is decoded, so that it points to the current byte in the bit stream buffer
- pBitOffset *pBitOffset is updated so that it points to the current bit position in the byte pointed by *ppBitStream
- pDstMVCurMB pointer to the motion vector buffer for the current macroblock; contains four decoded motion vectors

Returns

- OMX StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers is NULL: ppBitStream, *ppBitStream, pBitOffset, pDstMVCurMB
 - At least one of following cases is true: *pBitOffset exceeds [0,7], fcodeForward exceeds (0,7], MBType less than zero, motion vector buffer is not 4-byte aligned.
- OMX_StsErr status error

6.2.5.2 VLC Decoding/Inverse Zig-Zag Scan

6.2.5.2.1 DecodeVLCZigzag_IntraDCVLC

6.2.5.2.2 DecodeVLCZigzag_IntraACVLC

Prototype

```
OMXResult omxVCM4P2 DecodeVLCZigzag IntraDCVLC(const OMX U8 **ppBitStream,
 OMX INT *pBitOffset, OMX S16 *pDst, OMX U8 predDir, OMX INT
 shortVideoHeader, OMXVCM4P2VideoComponent videoComp);
OMXResult omxVCM4P2 DecodeVLCZigzag IntraACVLC(const OMX U8 **ppBitStream,
 OMX_INT *pBitOffset, OMX_S16 *pDst, OMX_U8 predDir, OMX_INT
 shortVideoHeader);
```

Description

Performs VLC decoding and inverse zigzag scan of AC and DC coefficients for one intra block. Two versions of the function (DCVLC and ACVLC) are provided in order to support the two different methods


of processing DC coefficients, as described in ISO/IEC 14496-2, subclause 7.4.1.4, "Intra DC Coefficient Decoding for the Case of Switched VLC Encoding."

Input Arguments

- ppBitStream pointer to the pointer to the current byte in the bitstream buffer
- pBitOffset pointer to the bit position in the current byte referenced by *ppBitStream. The parameter *pBitOffset is valid in the range [0-7].

| Bit Position in one byte: | | Most | Least | | *pBitOffset | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 |

 predDir – AC prediction direction; used to select the zigzag scan pattern; takes one of the following values:

OMX_VC_NONE - AC prediction not used; performs classical zigzag scan.

OMX_VC_HORIZONTAL - Horizontal prediction; performs alternate-vertical zigzag scan;

OMX_VC_VERTICAL - Vertical prediction; performs alternate-horizontal zigzag scan.

- shortVideoHeader binary flag indicating presence of short_video_header; escape modes 0-3 are used if shortVideoHeader==0, and escape mode 4 is used when shortVideoHeader==1.
- videoComp video component type (luminance or chrominance) of the current block

Output Arguments

- ppBitStream *ppBitStream is updated after the block is decoded such that it points to the current byte in the bit stream buffer
- pBitOffset *pBitOffset is updated such that it points to the current bit position in the byte pointed by *ppBitStream
- pDst pointer to the coefficient buffer of current block; must be 4-byte aligned.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers is NULL: ppBitStream, *ppBitStream, pBitOffset, pDst, or
 - At least one of the following conditions is true: *pBitOffset exceeds [0,7], preDir exceeds [0,2], or
 - pDst is not 4-byte aligned
- OMX_StsErr
 - In DecodeVLCZigzag IntraDCVLC, dc size > 12
 - At least one of mark bits equals zero
 - Illegal stream encountered; code cannot be located in VLC table
 - Forbidden code encountered in the VLC FLC table
 - The number of coefficients is greater than 64

Reference

ISO/IEC 14496-2, subclause 7.4.1.4


6.2.5.2.3 DecodeVLCZigzag_Inter

Prototype

Description

Performs VLC decoding and inverse zigzag scan for one inter-coded block.

Input Arguments

- ppBitStream double pointer to the current byte in the stream buffer
- pBitOffset pointer to the next available bit in the current stream byte referenced by *ppBitStream. The parameter *pBitOffset is valid within the range [0-7].
- shortVideoHeader binary flag indicating presence of short_video_header; escape modes 0-3 are used if shortVideoHeader==0, and escape mode 4 is used when shortVideoHeader==1.

Output Arguments

- ppBitStream *ppBitStream is updated after the block is decoded such that it points to the current byte in the stream buffer
- pBitOffset *pBitOffset is updated after decoding such that it points to the next available bit in the stream byte referenced by *ppBitStream
- pDst pointer to the coefficient buffer of current block; must be 4-byte aligned.

Returns

- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers is NULL: ppBitStream, *ppBitStream, pBitOffset, pDst, or
 - pDst is not 4-byte aligned, or
 - -- *pBitOffset exceeds [0,7].
- OMX_StsErr status error
 - At least one mark bit is equal to zero
 - Encountered an illegal stream code that cannot be found in the VLC table
 - Encountered and illegal code in the VLC FLC table
 - The number of coefficients is greater than 64


6.2.5.3 Inverse Quantization

6.2.5.3.1 QuantInvIntra_I

6.2.5.3.2 QuantInvInter I

Prototype

```
OMXResult omxVCM4P2_QuantInvIntra_I(OMX_S16 *pSrcDst, OMX_INT QP,
 OMXVCM4P2VideoComponent videoComp, OMX_INT shortVideoHeader);
OMXResult omxVCM4P2_QuantInvInter_I(OMX_S16 *pSrcDst, OMX_INT QP, OMX_INT shortVideoHeader);
```

Description

Performs inverse quantization on intra/inter coded block. This function supports bits_per_pixel = 8. Mismatch control is performed for the first MPEG-4 mode inverse quantization method.

- The output coefficients are clipped to the range: [-2048, 2047].
- Mismatch control is performed for the MPEG-4 quantization method.

Input Arguments

- pSrcDst pointer to the input (quantized) intra/inter block; must be aligned on a 16-byte boundary.
- QP quantization parameter (quantiser scale)
- videoComp (Intra version only.) Video component type of the current block. Takes one of the following flags: OMX_VC_LUMINANCE, OMX_VC_CHROMINANCE.
- shortVideoHeader binary flag indicating presence of short_video_header.

Output Arguments

• pSrcDst - pointer to the output (dequantized) intra/inter block

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - If pSrcDst is NULL.or
 - -- If $QP \le 0$ or QP >= 31.
 - videoComp is neither OMX_VC_LUMINANCE nor OMX_VC_CHROMINANCE.


6.2.5.4 Inverse Quantization/Zig-Zag Scan/DCT

6.2.5.4.1 DecodeBlockCoef Intra

Prototype

OMXResult omxVCM4P2 DecodeBlockCoef Intra(const OMX U8 **ppBitStream, OMX INT *pBitOffset, OMX U8 *pDst, OMX INT step, OMX S16 *pCoefBufRow, OMX S16 *pCoefBufCol, OMX U8 curQP, const OMX U8 *pQPBuf, OMX INT blockIndex, OMX INT intraDCVLC, OMX INT ACPredFlag, OMX_INT shortVideoHeader);

Description

Decodes the INTRA block coefficients. Inverse quantization, inversely zigzag positioning, and IDCT, with appropriate clipping on each step, are performed on the coefficients. The results are then placed in the output frame/plane on a pixel basis.


 $oxed{\mathbb{E}}$ **Note:** This function will be used only when at least one non-zero AC coefficient of current block exists in the bit stream. DC only condition will be handled in another function.

Input Arguments

- ppBitStream pointer to the pointer to the current byte in the bit stream buffer. There is no boundary check for the bit stream buffer.
- pBitOffset pointer to the bit position in the byte pointed to by *ppBitStream. *pBitOffset is valid within [0-7].
- step width of the destination plane
- pCoefBufRow pointer to the coefficient row buffer; must be aligned on an 8-byte boundary.
- pCoefBufCol pointer to the coefficient column buffer; must be aligned on an 8-byte boundary.
- curQP quantization parameter of the macroblock which the current block belongs to
- pQPBuf pointer to the quantization parameter buffer
- blockIndex block index indicating the component type and position as defined in subclause 6.1.3.8, Figure 6-5 of ISO/IEC 14496-2.
- intraDCVLC a code determined by intra dc vlc thr and QP. This allows a mechanism to switch between two VLC for coding of Intra DC coefficients as per Table 6-21 of ISO/IEC 14496-2.
- ACPredFlag a flag equal to ac pred flag (of luminance) indicating if the ac coefficients of the first row or first column are differentially coded for intra coded macroblock.
- shortVideoHeader binary flag indicating presence of short video header; shortVideoHeader==1 selects linear intra DC mode, and shortVideoHeader==0 selects nonlinear intra DC mode.

Output Arguments

ppBitStream - *ppBitStream is updated after the block is decoded, so that it points to the current byte in the bit stream buffer


- pBitOffset *pBitOffset is updated so that it points to the current bit position in the byte pointed by *ppBitStream
- pDst pointer to the block in the destination plane; must be aligned on an 8-byte boundary.
- pCoefBufRow pointer to the updated coefficient row buffer.
- pCoefBufCol pointer to the updated coefficient column buffer


 $oxedsymbol{ox{oxed}}}}}}}}$ section 6.2.2.

Returns

- OMX StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers is NULL: ppBitStream, *ppBitStream, pBitOffset, pCoefBufRow, pCoefBufCol, pQPBuf, pDst.
 - At least one of the below case: *pBitOffset exceeds [0,7], curQP exceeds (1, 31), blockIndex exceeds [0,5], step is not the multiple of 8.
 - At least one of the pointer alignment requirements was violated.
- OMX_StsErr status error

Refer to "DecodeVLCZigzag Intra".

6.2.5.4.2 DecodeBlockCoef Inter

Prototype

```
OMXResult omxVCM4P2_DecodeBlockCoef_Inter(const OMX_U8 **ppBitStream,
 OMX INT *pBitOffset, OMX S16 *pDst, OMX INT QP, OMX_INT
 shortVideoHeader);
```

Description

Decodes the INTER block coefficients. This function performs inverse quantization, inverse zigzag positioning, and IDCT (with appropriate clipping on each step) on the coefficients. The results (residuals) are placed in a contiguous array of 64 elements.

For INTER block, the output buffer holds the residuals for further reconstruction.

- ppBitStream pointer to the pointer to the current byte in the bit stream buffer. There is no boundary check for the bit stream buffer.
- pBitOffset pointer to the bit position in the byte pointed to by *ppBitStream. *pBitOffset is valid within [0-7]


- QP quantization parameter
- shortVideoHeader binary flag indicating presence of short_video_header; shortVideoHeader==1 selects linear intra DC mode, and shortVideoHeader==0 selects non-linear intra DC mode.

- ppBitStream *ppBitStream is updated after the block is decoded, so that it points to the current byte in the bit stream buffer
- pBitOffset *pBitOffset is updated so that it points to the current bit position in the byte pointed by *ppBitStream
- pDst pointer to the decoded residual buffer (a contiguous array of 64 elements of OMX_S16 data type); must be aligned on a 16-byte boundary.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers is Null: ppBitStream, *ppBitStream, pBitOffset,
 pDst
 - At least one of the following is true:
 - —*pBitOffset exceeds [0,7], QP ≤ 0 .
 - —pDst is not 16-byte aligned
- OMX_StsErr status error.

Refer to OMX_StsErr of "DecodeVLCZigzag Inter".

6.2.5.4.3 PredictReconCoefIntra

Prototype

```
OMXResult omxVCM4P2_PredictReconCoefIntra(OMX_S16 *pSrcDst, OMX_S16
  *pPredBufRow, OMX_S16 *pPredBufCol, OMX_INT curQP, OMX_INT predQP,
  OMX_INT predDir, OMX_INT ACPredFlag, OMXVCM4P2VideoComponent videoComp);
```

Description

Performs adaptive DC/AC coefficient prediction for an intra block. Prior to the function call, prediction direction (predDir) should be selected as specified in subclause 7.4.3.1 of *ISO/IEC 14496-2*.

- psrcDst pointer to the coefficient buffer which contains the quantized coefficient residuals (PQF) of the current block; must be aligned on a 4-byte boundary. The output coefficients are saturated to the range [-2048, 2047].
- pPredBufRow pointer to the coefficient row buffer; must be aligned on a 4-byte boundary.
- pPredBufCol pointer to the coefficient column buffer; must be aligned on a 4-byte boundary.
- curQP quantization parameter of the current block. curQP may equal to predQP especially when the current block and the predictor block are in the same macroblock.
- predQP quantization parameter of the predictor block


- predDir indicates the prediction direction which takes one of the following values:
 - OMX_VC_HORIZONTAL predict horizontally
 - OMX_VC_VERTICAL predict vertically
- ACPredFlag a flag indicating if AC prediction should be performed. It is equal to ac_pred_flag in the bit stream syntax of MPEG-4
- videoComp video component type (luminance or chrominance) of the current block

- pSrcDst pointer to the coefficient buffer which contains the quantized coefficients (QF) of the current block
- pPredBufRow pointer to the updated coefficient row buffer
- pPredBufCol pointer to the updated coefficient column buffer


Note: Buffer update: Update the AC prediction buffer (both row and column buffer).

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the pointers is NULL: pSrcDst, pPredBufRow, or pPredBufCol.

At least one the following cases: $curQP \le 0$, $predQP \le 0$, curQP > 31, predQP > 31, preDir exceeds [1,2].

At least one of the pointers pSrcDst, pPredBufRow, or pPredBufCol is not 4-byte aligned.

6.2.5.5 Motion Compensation

6.2.5.5.1 MCReconBlock

Prototype

```
OMXResult omxVCM4P2_MCReconBlock (const OMX_U8 *pSrc, OMX_INT srcStep,
 const OMX_S16 *pSrcResidue, OMX_U8 *pDst, OMX_INT dstStep, OMX_INT
  predictType, OMX_INT rndVal);
```

Description

Performs motion compensation prediction for an 8x8 block using interpolation described in ISO/IEC 14496-2, subclause 7.6.2.

Input Arguments

• pSrc – pointer to the block in the reference plane.


- srcStep distance between the start of consecutive lines in the reference plane, in bytes; must be a multiple of 8.
- dstStep distance between the start of consecutive lines in the destination plane, in bytes; must be a multiple of 8.
- pSrcResidue pointer to a buffer containing the 16-bit prediction residuals. If the pointer is NULL, then no prediction is done, only motion compensation, i.e., the block is moved with interpolation.
- predictType bilinear interpolation type, as defined in section 6.2.1.2.
- rndVal rounding control parameter: 0 disabled; 1 enabled.

• pDst – pointer to the destination buffer; must be 8-byte aligned. If prediction residuals are added then output intensities are clipped to the range [0,255].

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments; returned under any of the following conditions:
 - one or more of the following pointers is NULL: pSrc or pDst.
 - either srcStep or dstStep is not a multiple of 8.
 - invalid type specificed for the parameter predictType.
 - the parameter rndVal is not equal either to 0 or 1.

Reference

ISO/IEC 14496-2, subclause 7.6.2

6.2.6 Limitations

The encoder and decoder APIs defined on the omxVCM4P2 sub-doman in the foregoing sections (6.2.1-6.2.5) are compatible with data partitioning, but omxVCM4P2 does not currently provide primitives that support RVLC.

6.3 MPEG-4 Part 10 (H.264) Sub-Domain (omxVCM4P10)

This section defines the omxVCM4P10 sub-domain, which includes data structures and functions that could be used to construct an H.264 baseline profile encoder or decoder.

6.3.1 Data Structures and Enumerators

6.3.1.1 Intra 16x16 Prediction Modes

A data type that enumerates intra_16x16 macroblock prediction modes is defined as follows:


6.3.1.2 Intra 4x4 Prediction Modes

A data type that enumerates intra 4x4 macroblock prediction modes is defined as follows:

```
typedef enum
  \label{eq:comx_vc_4x4_vert} \text{OMX\_VC\_4X4\_VERT = 0,} \qquad \text{$/*$* Intra\_4x4\_Vertical */$}
 OMX_VC_4X4_HOR = 1,
 /** Intra 4x4 Horizontal */
 \label{eq:comx_vc_4x4_dc} \text{OMX\_VC\_4x4\_DC} \quad = \ 2 \,, \qquad \qquad /** \ \text{Intra\_4x4\_DC} \ */
 OMX_VC_4X4_DIAG_DL = 3,
 /** Intra 4x4 Diagonal Down Left */
 /** Intra 4x4 Vertical Right */
 OMX_VC_4X4 VR = 5,
 /** Intra_4x4_Horizontal Down */
 OMX_VC_4X4 HD = 6,
 OMX_VC_4X4 VL = 7,
 /** Intra 4x4 Vertical Left */
 OMX_VC_4X4 HU = 8
 /** Intra 4x4 Horizontal Up */
} OMXVCM4P10Intra4x4PredMode;
```

6.3.1.3 Chroma Prediction Modes

A data type that enumerates intra chroma prediction modes is defined as follows:

6.3.1.4 Motion Estimation Modes

A data type that enumerates H.264 motion estimation modes is defined as follows:

```
typedef enum {
 OMX_VCM4P10_FAST_SEARCH = 0, /** Fast motion search */
 OMX_VCM4P10_FULL_SEARCH = 1 /** Full motion search */
} OMXVCM4P10MEMode;
```

6.3.1.5 Macroblock Types

A data type that enumerates H.264 macroblock types is defined as follows:


```
typedef enum {
 OMX VC_P_16x16
 = 0,
 // defined by ISO/IEC 14496-10
 OMX VC P 16x8
 = 1.
 OMX_VC_P_8x16
 = 2,
 OMX_VC_P_8x8
 = 3,
 OMX_VC_PREF0_8x8
 = 4,
 OMX_VC_INTER_SKIP
 = 5,
 OMX VC INTRA 4x4
 = 8.
 OMX VC INTRA 16x16
 = 9,
 OMX_VC_INTRA_PCM
 = 10
} OMXVCM4P10MacroblockType;
```

6.3.1.6 Sub-Macroblock Types

A data type that enumerates H.264 sub-macroblock types is defined as follows:

6.3.1.7 Variable Length Coding (VLC) Information

```
typedef struct {
 8U XMO
 uTrailing Ones;
 /* Trailing ones; 3 at most */
 /* Trailing ones signal */
 8U XMO
 uTrailing One Signs;
 /* Total number of non-zero coefs,
 8U XMO
 uNumCoeffs;
 including trailing ones */
 OMX U8
 uTotalZeros;
 /* Total number of zero coefs */
 iLevels[16];
 OMX S16
 /* Levels of non-zero coefs, in
 reverse zig-zag order */
 8U XMO
 uRuns[16];
 /* Runs for levels and trailing
 ones, in reverse zig-zag order */
} OMXVCM4P10VLCInfo;
```

The field uTrailing_One_Signs is formatted as follows: Bit0 indicates the sign of the last trailing one, Bit1 indicates the sign of the 2nd-to-last trailing one, and so on. ISO/IEC 14496-2 specifies that up to 3 trailing ones are allowed, and trailing ones are ordered in inverse zig-zag scan order.


```
Example: uTrailing_Ones

Given 03-10

0-110

1 000

0 000

The trailing ones are [1, -1, -1], the signs are [+/-/-], and therefore uTrailing_One_Signs will contain the value 0b 0000 0011
```

Note: uNumCoeffs and uTotalZeros are not redundant because this structure covers blocks with 4, 15 and 16 possible coded coefficients.

6.3.1.8 Macroblock Information

```
typedef struct {
 /* slice number */
 OMX_S32
 sliceId;
 OMXVCM4P10MacroblockType
 mbType; /* MB type */
 OMXVCM4P10SubMacroblockType subMBType[4]; /* sub-block type */
 OMX_S32
 apy;
 /* op for luma */
 OMX_S32
 qpc;
 /* qp for chroma */
 OMX_U32
 /* CBP Luma */
 cbpy;
 OMX_U32
 /* CBP Chroma */
 cbpc;
 /* motion vector, represented
 OMXVCMotionVector pMV0[4][4];
 using 1/4-pel units,
 pMV0[blocky][blockx]
 (blocky = 0 \sim 3, blockx = 0 \sim 3) */
 OMXVCMotionVector pMVPred[4][4];
 /* motion vector prediction,
 Represented using 1/4-pel
 units, pMVPred[blocky][blockx]
 (blocky = 0 \sim 3, blockx = 0 \sim 3) */
 /* reference picture indices */
 OMX_U8
 pRefL0Idx[4];
 OMXVCM4P10Intral6x16PredMode Intral6x16PredMode; /* best intra 16x16
 prediction mode */
 OMXVCM4P10Intra4x4PredMode
 pIntra4x4PredMode[16]; /* best intra 4x4
 prediction mode
 for each block,
```


```
pMV0 indexed as above */
```

```
} OMXVCM4P10MBInfo, *OMXVCM4P10MBInfoPtr;
```


6.3.1.9 Motion Estimation Parameters


```
typedef struct
{
 OMX_S32 blockSplitEnable8x8;
 // enables 16x8, 8x16, 8x8
 OMX_S32 blockSplitEnable4x4;
 // enable splitting of 8x4, 4x8, 4x4
  blocks
 OMX_S32 halfSearchEnable;
 OMX_S32 quarterSearchEnable;
 OMX_S32 intraEnable4x4;
 // 1=enable, 0=disable
 OMX_S32 searchRange16x16;
 // integer pixel units
 OMX_S32 searchRange8x8;
 OMX_S32 searchRange4x4;
} OMXVCM4P10MEParams;
```

6.3.2 Buffer Conventions

6.3.2.1 Neighboring Macroblock Availability

Figure 6-5: Neighboring Macroblock Availability


6.3.2.2 Coefficient-Position Pair Buffer


The interface between CAVLC decoding output and Transform/Dequantisation input is formed as a buffer storage structure called Coefficient-Position Pair Buffer. It stores all non-zero coefficients in 4x4 block


units (or 2x2 block units for chroma DC), along with their position in the block.

The Coefficient-Position Pair Buffer Definition is shown in Figure 6-6. This figure shows how each non-zero coefficient occupies two to three bytes in the pair buffer.

Figure 6-6: Coefficient-Position Pair Buffer Definition


6.3.3 Encoder/Decoder Functions

This section defines functions that could be used to construct an H.264 baseline profile encoder or an H.264 baseline profile decoder.

6.3.3.1 Intra Prediction

6.3.3.1.1 PredictIntra 4x4

Prototype

OMXResult omxVCM4P10_PredictIntra_4x4(const OMX_U8 *pSrcLeft, const OMX_U8
 *pSrcAbove, const OMX_U8 *pSrcAboveLeft, OMX_U8 *pDst, OMX_INT leftStep,
 OMX_INT dstStep, OMXVCM4P10Intra4x4PredMode predMode, OMX_S32
 availability);

Description

Perform Intra_4x4 prediction for luma samples. If the upper-right block is not available, then duplication work should be handled inside the function. Users need not define them outside.

Input Arguments

- psrcLeft Pointer to the buffer of 4 left pixels: p[x, y] (x = -1, y = 0..3); must be aligned on a 4-byte boundary.
- psrcAbove Pointer to the buffer of 8 above pixels: p[x,y] (x = 0..7, y = -1); must be aligned on a 4-byte boundary.
- pSrcAboveLeft Pointer to the above left pixels: p[x,y] (x = -1, y = -1)
- leftStep Step of left pixel buffer; must be a multiple of 4.
- dstStep Step of the destination buffer; must be a multiple of 4.
- predMode Intra_4x4 prediction mode.


• availability - Neighboring 4x4 block availability flag, refer to "Neighboring Macroblock Availability".


Output Arguments

• pDst - Pointer to the destination buffer; must be aligned on a 4-byte boundary.

Returns

If the function runs without error, it returns OMX_StsNoErr.

- pDst is NULL.
- dstStep < 4, or dstStep is not a multiple of 4.
- leftStep is not a multiple of 4.
- predMode is not in the valid range of enumeration OMXVCM4P10Intra4x4PredMode.
- predMode is OMX_VC_4x4_VERT, but availability doesn't set OMX_VC_UPPER indicating p[x,-1] (x = 0..3) is not available.
- predMode is OMX_VC_4x4_HOR, but availability doesn't set OMX_VC_LEFT indicating p[-1,y] (y = 0..3) is not available.
- predMode is OMX_VC_4x4_DIAG_DL, but availability doesn't set OMX_VC_UPPER indicating p[x, 1] (x = 0..3) is not available.
- predMode is OMX_VC_4x4_DIAG_DR, but availability doesn't set OMX_VC_UPPER_LEFT or OMX_VC_UPPER or OMX_VC_LEFT indicating p[x,-1] (x = 0..3), or p[-1,y] (y = 0..3) or p[-1,-1] is not available.
- predMode is OMX_VC_4x4_VR, but availability doesn't set OMX_VC_UPPER_LEFT or OMX_VC_UPPER or OMX_VC_LEFT indicating p[x,-1] (x = 0..3), or p[-1,y] (y = 0..3) or p[-1,-1] is not available.
- predMode is OMX_VC_4x4_HD, but availability doesn't set OMX_VC_UPPER_LEFT or OMX_VC_UPPER or OMX_VC_LEFT indicating p[x,-1] (x = 0..3), or p[-1,y] (y = 0..3) or p[-1,-1] is not available.
- predMode is OMX_VC_4x4_VL, but availability doesn't set OMX_VC_UPPER indicating p[x,-1] (x = 0..3) is not available.
- predMode is OMX_VC_4x4_HU, but availability doesn't set OMX_VC_LEFT indicating p[-1,y] (y = 0..3) is not available.
- availability sets OMX_VC_UPPER, but pSrcAbove is NULL.
- availability sets OMX_VC_LEFT, but pSrcLeft is NULL.
- availability sets OMX_VC_UPPER_LEFT, but pSrcAboveLeft is NULL.
- one or more of the following pointers: pSrcLeft, pSrcLeft, or pSrcAbove is not aligned on a 4-byte boundary.


6.3.3.1.2 PredictIntra 16x16

Prototype

OMXResult omxVCM4P10_PredictIntra_16x16(const OMX_U8 *pSrcLeft, const OMX_U8
 *pSrcAbove, const OMX_U8 *pSrcAboveLeft, OMX_U8 *pDst, OMX_INT leftStep,
 OMX_INT dstStep, OMXVCM4P10Intra16x16PredMode predMode, OMX_S32
 availability);

Description

Perform Intra_16x16 prediction for luma samples. If the upper-right block is not available, then duplication work should be handled inside the function. Users need not define them outside.

Input Arguments

- psrcLeft Pointer to the buffer of 16 left pixels: p[x, y] (x = -1, y = 0..15); must be aligned on a 16-byte boundary.
- psrcAbove Pointer to the buffer of 16 above pixels: p[x,y] (x = 0..15, y = -1); must be aligned on a 16-byte boundary.
- pSrcAboveLeft Pointer to the above left pixels: p[x,y] (x = -1, y = -1)
- leftStep Step of left pixel buffer; must be a multiple of 16.
- dstStep Step of the destination buffer; must be a multiple of 16.
- predMode Intra_16x16 prediction mode, please refer to section 3.4.1.
- availability Neighboring 16x16 MB availability flag. Refer to section 3.4.4.

Output Arguments

• pDst - Pointer to the destination buffer; must be aligned on a 16-byte boundary.

Returns

If the function runs without error, it returns OMX_StsNoErr.

- pDst is NULL.
- dstStep < 16. or dstStep is not a multiple of 16.
- leftStep is not a multiple of 16.
- predMode is not in the valid range of enumeration OMXVCM4P10Intra16x16PredMode
- predMode is OMX_VC_16X16_VERT, but availability doesn't set OMX_VC_UPPER indicating p[x,-1] (x = 0..15) is not available.
- predMode is OMX_VC_16X16_HOR, but availability doesn't set OMX_VC_LEFT indicating p[-1,y] (y = 0..15) is not available.
- predMode is OMX_VC_16X16_PLANE, but availability doesn't set OMX_VC_UPPER_LEFT or OMX_VC_UPPER or OMX_VC_LEFT indicating p[x,-1](x=0..15), or p[-1,y](y=0..15), or p[-1,-1] is not available.
- availability sets OMX_VC_UPPER, but pSrcAbove is NULL.
- availability sets OMX_VC_LEFT, but pSrcLeft is NULL.
- availability sets OMX_VC_UPPER_LEFT, but pSrcAboveLeft is NULL.


one or more of the following pointers: pSrcLeft, pSrcAboveLeft, pSrcAbove or pDst is not aligned on a 16-byte boundary.


Note: pSrcAbove, pSrcAbove, pSrcAboveLeft may be invalid pointers if they are not used by intra prediction implied in predMode.


oxinestimalNote: OMX VC UPPER RIGHT is not used in intra_16x16 luma prediction.

6.3.3.1.3 PredictIntraChroma8x8

Prototype

OMXResult omxVCM4P10 PredictIntraChroma8x8(const OMX U8 *pSrcLeft, const OMX_U8 *pSrcAbove, const OMX_U8 *pSrcAboveLeft, OMX_U8 *pDst, OMX_INT leftStep, OMX_INT dstStep, OMXVCM4P10IntraChromaPredMode predMode, OMX S32 availability);

Description

Performs Intra prediction for chroma samples.

Input Arguments

- pSrcLeft Pointer to the buffer of 8 left pixels: p[x, y] (x = -1, y= 0..7); must be aligned on an 8byte boundary.
- pSrcAbove Pointer to the buffer of 8 above pixels: p[x,y] (x = 0..7, y = -1); must be aligned on an 8-byte boundary.
- pSrcAboveLeft Pointer to the above left pixels: p[x,y] (x = -1, y = -1)
- leftStep Step of left pixel buffer; must be a multiple of 8.
- dstStep Step of the destination buffer; must be a multiple of 8.
- predMode Intra chroma prediction mode, please refer to section 3.4.3.
- availability Neighboring chroma block availability flag, please refer to "Neighboring Macroblock Availability".

Output Arguments


pDst - Pointer to the destination buffer; must be aligned on an 8-byte boundary.


Returns

If the function runs without error, it returns OMX_StsNoErr.


- pDst is NULL.
- dstStep < 8 or dstStep is not a multiple of 8.
- leftStep is not a multiple of 8.
- predMode is not in the valid range of enumeration OMXVCM4P10IntraChromaPredMode.
- predMode is OMX_VC_CHROMA_VERT, but availability doesn't set OMX_VC_UPPER indicating p[x,-1] (x = 0..7) is not available.
- predMode is OMX_VC_CHROMA_HOR, but availability doesn't set OMX_VC_LEFT indicating p[-1,y] (y = 0..7) is not available.
- predMode is OMX_VC_CHROMA_PLANE, but availability doesn't set OMX_VC_UPPER_LEFT or OMX_VC_UPPER or OMX_VC_LEFT indicating p[x,-1](x=0..7), or p[-1,y](y=0..7), or p[-1,-1] is not available.
- availability sets OMX_VC_UPPER, but pSrcAbove is NULL.
- availability sets OMX_VC_LEFT, but pSrcLeft is NULL.
- availability sets OMX_VC_UPPER_LEFT, but pSrcAboveLeft is NULL.
- one or more of the following pointers: pSrcLeft, pSrcAboveLeft, pSrcAbove or pDst is not aligned on a 8-byte boundary.


6.3.3.2 Interpolation

6.3.3.2.1 InterpolateLuma

Prototype

OMXResult omxVCM4P10_InterpolateLuma(const OMX_U8 *pSrc, OMX_S32 srcStep, OMX_U8 *pDst, OMX_S32 dstStep, OMX_S32 dx, OMX_S32 dy, OMXSize roi);

Description

Performs quarter-pixel interpolation for inter luma MB. It is assumed that the frame is already padded when calling this function.

Input Arguments

• pSrc - Pointer to the source reference frame buffer


- srcStep reference frame step, in bytes; must be a multiple of roi.width
- dstStep destination frame step, in bytes; must be a multiple of roi.width
- dx Fractional part of horizontal motion vector component in 1/4 pixel unit; valid in the range [0,3]
- dy Fractional part of vertical motion vector y component in 1/4 pixel unit; valid in the range [0,3]
- roi Dimension of the interpolation region; the parameters roi.width and roi.height must be equal to either 4, 8, or 16.

• pDst - Pointer to the destination frame buffer if roi.width==4, 4-byte alignment required if roi.width==8, 8-byte alignment required if roi.width==16, 16-byte alignment required

Returns

If the function runs without error, it returns OMX_StsNoErr.

If one of the following cases occurs, the function returns OMX_StsBadArgErr:

- pSrc or pDst is NULL.
- srcStep or dstStep < roi.width.
- dx or dy is out of range [0,3].
- roi.width or roi.height is out of range {4, 8, 16}.
- roi.width is equal to 4, but pDst is not 4 byte aligned.
- roi.width is equal to 8 or 16, but pDst is not 8 byte aligned.
- srcStep or dstStep is not a multiple of 8.

6.3.3.2.2 InterpolateChroma

Prototype

```
OMXResult omxVCM4P10_InterpolateChroma(const OMX_U8 *pSrc, OMX_S32 srcStep, OMX_U8 *pDst, OMX_S32 dstStep, OMX_S32 dx, OMX_S32 dy, OMXSize roi);
```

Description

Performs 1/8-pixel interpolation for inter chroma MB.

Input Arguments

- pSrc Pointer to the source reference frame buffer
- srcStep Reference frame step in bytes
- dstStep Destination frame step in bytes; must be a multiple of roi.width.
- dx Fractional part of horizontal motion vector component in 1/8 pixel unit; valid in the range [0,7]
- dy Fractional part of vertical motion vector component in 1/8 pixel unit; valid in the range [0,7]
- roi Dimension of the interpolation region; the parameters roi.width and roi.height must be equal to either 2, 4, or 8.


• pDst - Pointer to the destination frame buffer if roi.width==2, 2-byte alignment required if roi.width==4, 4-byte alignment required if roi.width==8, 8-byte alignment required

Returns

If the function runs without error, it returns OMX_StsNoErr.

If one of the following cases occurs, the function returns OMX_StsBadArgErr:

- pSrc or pDst is NULL.
- srcStep or dstStep < 8.
- dx or dy is out of range [0-7].
- roi.width or roi.height is out of range {2,4,8}.
- roi.width is equal to 2, but pDst is not 2-byte aligned.
- roi.width is equal to 4, but pDst is not 4-byte aligned.
- roi.width is equal to 8, but pDst is not 8 byte aligned.
- srcStep or dstStep is not a multiple of 8.

6.3.3.3 Deblocking

6.3.3.3.1 FilterDeblockingLuma_VerEdge_I

Prototype

 $\label{eq:omxVCM4P10_FilterDeblockingLuma_VerEdge_I(OMX_U8 *pSrcDst, OMX_S32 srcdstStep, const OMX_U8 *pAlpha, const OMX_U8 *pBeta, const OMX_U8 *pThresholds, const OMX_U8 *pBS); \\$

Description

Performs in-place deblock filtering on four vertical edges of the luma macroblock (16x16).

Input Arguments

- pSrcDst Pointer to the input macroblock; must be 16-byte aligned.
- srcdstStep Step of the arrays; must be a multiple of 16.
- pAlpha Array of size 2 of Alpha Thresholds (the first item is alpha threshold for external vertical edge, and the second item is for internal vertical edge)
- pBeta Array of size 2 of Beta Thresholds (the first item is alpha threshold for external vertical edge, and the second item is for internal vertical edge)
- pThresholds Array of size 16 of Thresholds (TC0) (values for the left edge of each 4x4 block, arranged in vertical block order); must be aligned on a 4-byte boundary.
- pbs Array of size 16 of BS parameters (arranged in vertical block order); valid in the range [0,4] with the following restrictions: i) pbs[i] == 4 may occur only for 0<=i<=3, ii) pbs[i] == 4 if and only if pbs[i^1] == 4. Must be 4-byte aligned.


• pSrcDst - Pointer to filtered output macroblock.

Returns

If the function runs without error, it returns OMX_StsNoErr.

If one of the following cases occurs, the function returns OMX_StsBadArgErr:

- Either of the pointers in pSrcDst, pAlpha, pBeta, pThresholds, or pBS is NULL.
- Either pThresholds or pBS is not aligned on a 4-byte boundary.
- pSrcDst is not 16-byte aligned.
- srcdstStep is not a multiple of 16.
- pBS is out of range, i.e., one of the following conditions is true: pBS[i]<0, pBS[i]>4, pBS[i]==4 for i>=4, or (pBS[i]==4 && pBS[i^1]!=4) for 0<=i<=3.

6.3.3.3.2 FilterDeblockingLuma_HorEdge_I

Prototype

OMXResult omxVCM4P10_FilterDeblockingLuma_HorEdge_I(OMX_U8 *pSrcDst, OMX_S32
 srcdstStep, const OMX_U8 *pAlpha, const OMX_U8 *pBeta, const OMX_U8
 *pThresholds, const OMX_U8 *pBS);

Description

Performs in-place deblock filtering on four horizontal edges of the luma macroblock (16x16).

Input Arguments

- pSrcDst Pointer to the input macroblock; must be 16-byte aligned.
- srcdstStep Step of the arrays; must be a multiple of 16.
- pAlpha Array of size 2 of Alpha Thresholds (the first item is alpha threshold for external vertical edge, and the second item is for internal horizontal edge)
- pBeta Array of size 2 of Beta Thresholds (the first item is alpha threshold for external horizontal edge, and the second item is for internal horizontal edge)
- pThresholds Array of size 16 containing thresholds, TC0, for the top horizontal edge of each 4x4 block, arranged in horizontal block order; must be aligned on a 4-byte boundary.
- pbs Array of size 16 of BS parameters (arranged in horizontal block order); valid in the range [0,4] with the following restrictions: i) pbs[i]== 4 may occur only for 0<=i<=3, ii) pbs[i]== 4 if and only if pbs[i^1]== 4. Must be 4-byte aligned.

Output Arguments

• pSrcDst - Pointer to filtered output macroblock.

- If the function runs without error, it returns OMX StsNoErr.
- If one of the following cases occurs, the function returns OMX_StsBadArgErr:
 - one or more of the following pointers is NULL: pSrcDst, pAlpha, pBeta, pThresholds, or


pBS.

- either pThresholds or pBS is not aligned on a 4-byte boundary.
- pSrcDst is not 16-byte aligned.
- srcdstStep is not a multiple of 16.
- pBS is out of range, i.e., one of the following conditions is true: pBS[i]<0, pBS[i]>4, pBS[i]==4 for i>=4, or (pBS[i]==4 && pBS[i^1]!=4) for $0 \le i \le 3$.

6.3.3.3 FilterDeblockingChroma_VerEdge_I

Prototype

```
OMXResult omxVCM4P10_FilterDeblockingChroma_VerEdge_I(OMX_U8 *pSrcDst,
 OMX_S32 srcdstStep, const OMX_U8 *pAlpha, const OMX_U8 *pBeta, const
 OMX U8 *pThresholds, const OMX U8 *pBS);
```

Description

Performs in-place deblock filtering on four vertical edges of the chroma macroblock (8x8).

Input Arguments

- pSrcDst Pointer to the input macroblock; must be 8-byte aligned.
- srcdstStep Step of the arrays; must be a multiple of 8.
- pAlpha Array of size 2 of alpha thresholds (the first item is alpha threshold for external vertical edge, and the second item is for internal vertical edge)
- pBeta Array of size 2 of beta thresholds (the first item is alpha threshold for external vertical edge, and the second item is for internal vertical edge)
- pThresholds Array of size 8 containing thresholds, TC0, for the left vertical edge of each 4x2 chroma block, arranged in vertical block order; must be aligned on a 4-byte boundary.
- pBS Array of size 16 of BS parameters (values for each 2x2 chroma block, arranged in vertical block order). This parameter is the same as the pBS parameter passed into FilterDeblockLuma_VerEdge; valid in the range [0,4] with the following restrictions: i) pBS[i] == 4 may occur only for 0<=i<=3, ii) pBS[i] == 4 if and only if pBS[i^1] == 4. Must be 4-byte aligned.

Output Arguments

• pSrcDst - Pointer to filtered output macroblock.

- If the function runs without error, it returns OMX_StsNoErr.
- If one of the following cases occurs, the function returns OMX_StsBadArgErr:
 - one or more of the following pointers is NULL: pSrcDst, pAlpha, pBeta, pThresholds, or pBS.
 - pSrcDst is not 8-byte aligned.
 - srcdstStep is not a multiple of 8.
 - pThresholds is not 4-byte aligned.


- pBS is out of range, i.e., one of the following conditions is true: pBS[i]<0, pBS[i]>4, pBS[i]==4 for i>=4, or (pBS[i]==4 && pBS[i^1]!=4) for $0 \le i \le 3$.
- pBS is not 4-byte aligned.

6.3.3.3.4 FilterDeblockingChroma HorEdge I

Prototype

```
OMXResult omxVCM4P10_FilterDeblockingChroma_HorEdge_I(OMX_U8 *pSrcDst,
 OMX_S32 srcdstStep, const OMX_U8 *pAlpha, const OMX_U8 *pBeta, const
 OMX_U8 *pThresholds, const OMX_U8 *pBS);
```

Description

Performs in-place deblock filtering on the horizontal edges of the chroma macroblock (8x8).

Input Arguments

- pSrcDst pointer to the input macroblock; must be 8-byte aligned.
- srcdstStep array step; must be a multiple of 8.
- pAlpha array of size 2 containing alpha thresholds; the first element contains the threshold for the external horizontal edge, and the second element contains the threshold for internal horizontal edge
- pBeta array of size 2 containing beta thresholds; the first element contains the threshold for the external horizontal edge, and the second element contains the threshold for the internal horizontal edge
- pThresholds array of size 8 containing thresholds, TC0, for the top horizontal edge of each 2x4 chroma block, arranged in horizontal block order; must be aligned on a 4-byte boundary.
- pbs array of size 16 containing BS parameters for each 2x2 chroma block, arranged in horizontal block order; valid in the range [0,4] with the following restrictions: i) pbs[i]== 4 may occur only for 0<=i<=3, ii) pbs[i]== 4 if and only if pbs[i^1]== 4. Must be 4-byte aligned.

Output Arguments

• pSrcDst - Pointer to filtered output macroblock.

- If the function runs without error, it returns OMX_StsNoErr.
- If one or more of the following conditions occurs, the function returns OMX StsBadArgErr:
 - any of the following pointers is NULL: pSrcDst, pAlpha, pBeta, pThresholds, or pBS.
 - pSrcDst is not 8-byte aligned.
 - srcdstStep is not a multiple of 8.
 - pThresholds is not 4-byte aligned.
 - pBS is out of range, i.e., one of the following conditions is true: pBS[i]<0, pBS[i]>4, pBS[i]==4 for i>=4, or (pBS[i]==4 && pBS[i^1]!=4) for 0 <=i <=3.
 - pBS is not 4-byte aligned.


6.3.3.3.5 DeblockLuma I

Prototype

```
OMXResult omxVCM4P10_DeblockLuma_I (OMX_U8 *pSrcDst, OMX_S32 srcdstStep,
 const OMX_U8 *pAlpha, const OMX_U8 *pBeta, const OMX_U8 *pThresholds,
 const OMX_U8 *pBS);
```

Description

This function performs in-place deblock filtering the horizontal and vertical edges of a luma macroblock (16x16).

Input Arguments

- pSrcDst pointer to the input macroblock; must be 16-byte aligned.
- srcdstStep image width; must be a multiple of 16.
- pAlpha pointer to a 2x2 table of alpha thresholds, organized as follows: {external vertical edge, internal vertical edge, external horizontal edge, internal horizontal edge }
- pBeta pointer to a 2x2 table of beta thresholds, organized as follows: {external vertical edge, internal vertical edge, external horizontal edge, internal horizontal edge }
- pThresholds pointer to a 16x2 table of threshold (TC0), organized as follows: {values for the left or above edge of each 4x4 block, arranged in vertical block order and then in horizontal block order}; must be aligned on a 4-byte boundary.
- pbs pointer to a 16x2 table of BS parameters arranged in scan block order for vertical edges and then horizontal edges; valid in the range [0,4] with the following restrictions: i) pbs[i]== 4 may occur only for 0<=i<=3, ii) pbs[i]== 4 if and only if pbs[i^1]== 4. Must be 4-byte aligned.

Output Arguments

• pSrcDst - pointer to filtered output macroblock.

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - one or more of the following pointers is NULL: pSrcDst, pAlpha, pBeta, pThresholds or pBS.
 - pSrcDst is not 16-byte aligned.
 - either pThresholds or pBS is not aligned on a 4-byte boundary.
 - pBS is out of range, i.e., one of the following conditions is true: pBS[i]<0, pBS[i]>4, pBS[i]==4 for i>=4, or (pBS[i]==4 && pBS[i^1]!=4) for $0 \le i \le 3$.
 - srcdstStep is not a multiple of 16.


6.3.3.3.6 DeblockChroma I

Prototype

```
OMXResult omxVCM4P10_DeblockChroma_I(OMX_U8 *pSrcDst, OMX_S32 srcdstStep,
  const OMX_U8 *pAlpha, const OMX_U8 *pBeta, const OMX_U8 *pThresholds,
  const OMX_U8 *pBS);
```

Description

Performs in-place deblocking filtering on all edges of the chroma macroblock (16x16).

Input Arguments

- pSrcDst pointer to the input macroblock; must be 8-byte aligned.
- srcdstStep step of the arrays; must be a multiple of 8.
- pAlpha pointer to a 2x2 array of alpha thresholds, organized as follows: {external vertical edge, internal vertical edge, external horizontal edge, internal horizontal edge }
- pBeta pointer to a 2x2 array of Beta Thresholds, organized as follows: { external vertical edge, internal vertical edge, external horizontal edge, internal horizontal edge }
- pThresholds array of size 8x2 of Thresholds (TC0) (values for the left or above edge of each 4x2 or 2x4 block, arranged in vertical block order and then in horizontal block order); must be aligned on a 4-byte boundary.
- pbs array of size 16x2 of BS parameters (arranged in scan block order for vertical edges and then horizontal edges); valid in the range [0,4] with the following restrictions: i) pbs[i]== 4 may occur only for 0<=i<=3, ii) pbs[i]== 4 if and only if pbs[i^1]== 4. Must be 4-byte aligned.

Output Arguments

• pSrcDst - pointer to filtered output macroblock.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - one or more of the following pointers is NULL: pSrcDst, pAlpha, pBeta, pThresholds, or pBS.
 - pSrcDst is not 8-byte aligned.
 - either pThresholds or pBS is not 4-byte aligned.
 - pBS is out of range, i.e., one of the following conditions is true: pBS[i]<0, pBS[i]>4, pBS[i]==4 for i>=4, or (pBS[i]==4 && pBS[i^1]!=4) for 0<=i<=3.
- —srcdstStep is not a multiple of 8.

6.3.4 Decoder Functions

This section describes functions that could be used to construct a baseline profile H.264 decoder.


6.3.4.1 CAVLC Decoding

6.3.4.1.1 DecodeChromaDcCoeffsToPairCAVLC

Prototype

```
OMXResult omxVCM4P10_DecodeChromaDcCoeffsToPairCAVLC(const OMX_U8
 **ppBitStream, OMX_S32*pOffset, OMX_U8 *pNumCoeff, OMX_U8
 **ppPosCoefbuf);
```

Description

Performs CAVLC decoding and inverse raster scan for 2x2 block of ChromaDCLevel. The decoded coefficients in packed position-coefficient buffer are stored in increasing raster scan order, namely position order.

Input Arguments

- ppBitStream Double pointer to current byte in bit stream buffer
- pOffset Pointer to current bit position in the byte pointed to by *ppBitStream; valid in the range [0,7].

Output Arguments

- ppBitStream *ppBitStream is updated after each block is decoded
- pOffset *pOffset is updated after each block is decoded
- pNumCoeff Pointer to the number of nonzero coefficients in this block
- ppPosCoefBuf Double pointer to destination residual coefficient-position pair buffer. Buffer position (*ppPosCoefBuf) is updated upon return, unless there are only zero coefficients in the currently decoded block. In this case the caller is expected tobypass the transform/dequantization of the empty blocks.

Returns

The function returns OMX_StsNoErr if it runs without error.

The function returns OMX_StsBadArgErr if one or more of the following is true:

- ppBitStream or pOffset is NULL.
- ppPosCoefBuf or pNumCoeff is NULL.

The function returns OMX_StsErr if one of the following is true:

an illegal code is encountered in the bitstream

6.3.4.1.2 DecodeCoeffsToPairCAVLC

Prototype

```
OMXResult omxVCM4P10_DecodeCoeffsToPairCAVLC(const OMX_U8 **ppBitStream,
 OMX_S32 *pOffset, OMX_U8 *pNumCoeff, OMX_U8 **ppPosCoefbuf, OMX_INT
 sVLCSelect, OMX_INT sMaxNumCoeff);
```


Description

Performs CAVLC decoding and inverse zigzag scan for 4x4 block of Intra16x16DCLevel, Intra16x16ACLevel, LumaLevel, and ChromaACLevel. Inverse field scan is not supported. The decoded coefficients in packed position-coefficient buffer are stored in increasing zigzag order instead of position order.

Input arguments

- ppBitStream Double pointer to current byte in bit stream buffer
- pOffset Pointer to current bit position in the byte pointed to by *ppBitStream; valid in the range [0,7].
- sMaxNumCoeff Maximum the number of non-zero coefficients in current block
- sVLCSelect VLC table selector, obtained from number of non-zero ACcoefficients of above and left 4x4 blocks. It is equivalent to the variable nC described in H.264 standard table 9-5, except its value can't be less than zero.

Output Arguments

- ppBitStream *ppBitStream is updated after each block is decoded. Buffer position (*ppPosCoefBuf) is updated upon return, unless there are only zero coefficients in the currently decoded block. In this case the caller is expected tobypass the transform/dequantization of the empty blocks.
- pOffset *pOffset is updated after each block is decoded
- pNumCoeff Pointer to the number of nonzero coefficients in this block
- ppPosCoefBuf Double pointer to destination residual coefficient-position pair buffer

Returns

The function returns OMX_StsNoErr if it runs without error.

The function returns OMX_StsBadArgErr if one or more of the following is true:

- ppBitStream or pOffset is NULL.
- ppPosCoefBuf or pNumCoeff is NULL.
- sMaxNumCoeff is not equal to either 15 or 16.
- sVLCSelect is less than 0.

The function returns OMX_StsErr if one of the following is true:

• an illegal code is encountered in the bitstream

6.3.4.2 Inverse Quantization/Transform/Add Residual

6.3.4.2.1 TransformDequantLumaDCFromPair

Prototype


Description

Reconstructs the 4x4 LumaDC block from the coefficient-position pair buffer, performs integer inverse, and dequantization for 4x4 LumaDC coefficients, and updates the pair buffer pointer to the next non-empty block.

Input Arguments

- ppSrc Double pointer to residual coefficient-position pair buffer output by CALVC decoding
- QP Quantization parameter QpY

Output Arguments

- ppSrc *ppSrc is updated to the start of next non empty block
- pDst Pointer to the reconstructed 4x4 LumaDC coefficients buffer; must be aligned on a 8-byte boundary.

Returns

If the function runs without error, it returns OMX_StsNoErr.

If one of the following cases occurs, the function returns OMX_StsBadArgErr:

- ppSrc or pDst is NULL.
- pDst is not 8 byte aligned.
- QP is not in the range of [0-51].

6.3.4.2.2 TransformDequantChromaDCFromPair

Prototype

Description

Reconstruct the 2x2 ChromaDC block from coefficient-position pair buffer, perform integer inverse transformation, and dequantization for 2x2 chroma DC coefficients, and update the pair buffer pointer to next non-empty block.

Input arguments

- ppSrc Double pointer to residual coefficient-position pair buffer output by CALVC decoding
- QP Quantization parameter QpC

Output Arguments

- ppSrc *ppSrc is updated to the start of next non empty block
- pDst Pointer to the reconstructed 2x2 ChromaDC coefficients buffer; must be aligned on a 4-byte boundary.

Returns

If the function runs without error, it returns OMX_StsNoErr.


If any of the following cases occurs, the function returns OMX StsBadArgErr:

- ppSrc or pDst is NULL.
- pDst is not 4-byte aligned.
- QP is not in the range of [0-51].

6.3.4.2.3 DequantTransformResidualFromPairAndAdd

Prototype

OMXResult omxVCM4P10_DequantTransformResidualFromPairAndAdd(const OMX_U8
 **ppSrc, const OMX_U8 *pPred, const OMX_S16 *pDC, OMX_U8 *pDst, OMX_INT
 predStep, OMX_INT dstStep, OMX_INT QP, OMX_INT AC);

Description

Reconstruct the 4x4 residual block from coefficient-position pair buffer, perform dequantisation and integer inverse transformation for 4x4 block of residuals with previous intra prediction or motion compensation data, and update the pair buffer pointer to next non-empty block. If pDC == NULL, there're 16 non-zero AC coefficients at most in the packed buffer starting from 4x4 block position 0; If pDC != NULL, there're 15 non-zero AC coefficients at most in the packet buffer starting from 4x4 block position 1.

Input Arguments

- ppSrc Double pointer to residual coefficient-position pair buffer output by CALVC decoding
- pPred Pointer to the predicted 4x4 block; must be aligned on a 4-byte boundary
- predStep Predicted frame step size in bytes; must be a multiple of 4
- dstStep Destination frame step in bytes; must be a multiple of 4
- pDC Pointer to the DC coefficient of this block, NULL if it doesn't exist
- QP QP Quantization parameter. It should be QpC in chroma 4x4 block decoding, otherwise it should be QpY.
- AC Flag indicating if at least one non-zero AC coefficient exists

Output Arguments

pDst - pointer to the reconstructed 4x4 block data; must be aligned on a 4-byte boundary

Returns

If the function runs without error, it returns OMX_StsNoErr.

- pPred or pDst is NULL.
- pPred or pDst is not 4-byte aligned.
- predStep or dstStep is not a multiple of 4.
- AC !=0 and Op is not in the range of [0-51] or ppSrc == NULL.
- AC ==0 && pDC ==NULL.


6.3.5 Encoder Functions

This section describes functions that could be used to construct a baseline profile H.264 encoder. Both high-level and low-level motion estimation functions are defined. Helper functions are defined to support initialization of vendor-specific motion estimation specification structures.

6.3.5.1 Motion Estimation Helper

6.3.5.1.1 MEGetBufSize

Prototype

OMXResult omxVCM4P10_MEGetBufSize(OMXVCM4P10MEMode MEmode, const OMXVCM4P10MEParams *pMEParams, OMX_U32 *pSize)

Description

Computes the size, in bytes, of the vendor-specific specification structure for the omxVCM4P10 motion estimation functions BlockMatch Integer and MotionEstimationMB.

Input Arguments

- MEmode motion estimation mode; available modes are defined by the enumerated type OMXVCM4P10MEMode
- pMEParams –motion estimation parameters

Output Arguments

• pSize – pointer to the number of bytes required for the motion estimation specification structure

Returns

If the function runs without error, it returns OMX_StsNoErr.

If one of the following cases occurs, the function returns OMX_StsBadArgErr:

- pMEParams or pSize is NULL.
- an invalid MEMode is specified.

6.3.5.1.2 MEInit

Prototype

OMXResult omxVCM4P10_MEInit (OMXVCM4P10MEMode MEmode, const OMXVCM4P10MEParams *pMEParams, void *pMESpec);

Description

Initializes the vendor-specific specification structure required for the omxVCM4P10 motion estimation functions: BlockMatch_Integer and MotionEstimationMB. Memory for the specification structure *pMESpec must be allocated prior to calling the function, and should be aligned on a 4-byte boundary. The number of bytes required for the specification structure can be determined using the function omxVCM4P10_MEGetBufSize. Following initialization by this function, the vendor-specific


structure *pMESpec should contain an implementation-specific representation of all motion estimation parameters received via the structure pMEParams, for example searchRange16x16, searchRange8x8, etc.

Input Arguments

- MEmode motion estimation mode; available modes are defined by the enumerated type OMXVCM4P10MEMode
- pMEParams motion estimation parameters
- pMESpec pointer to the uninitialized ME specification structure

Output Arguments

• pMESpec – pointer to the initialized ME specification structure

Returns

OMX_StsNoErr - no error

OMX_StsBadArgErr – one or more of the following is true:

- pMEParams or pSize is NULL.
- an invalid value was specified for the parameter MEmode
- a negative or zero value was specified for one of the search ranges (e.g., pMBParams->searchRange8x8, pMEParams->searchRange16x16, etc.)
- either in isolation or in combination, one or more of the enables or search ranges in the structure
 *pMEParams were configured such that the requested behavior fails to comply with ISO/IEC 14496-

6.3.5.2 Motion Estimation, Low-Level

6.3.5.2.1 BlockMatch_Integer

Prototype

OMXResult omxVCM4P10_BlockMatch_Integer (const OMX_U8 *pSrcOrgY, OMX_S32 nSrcOrgStep, const OMX_U8 *pSrcRefY, OMX_S32 nSrcRefStep, const OMXRect *pRefRect, const OMXVCM4P2Coordinate *pCurrPointPos, OMX_U8 iBlockWidth, OMX_U8 iBlockHeight, OMX_U32 nLamda, const OMXVCMotionVector *pMVPred, const OMXVCMotionVector*pMVCandidate, OMXVCMotionVector*pBestMV, OMX_S32 *pBestCost, void *pMESpec)

Description

Performs integer block match. Returns best MV and associated cost.

Input Arguments

• pSrcOrgY – Pointer to the top-left corner of the current block.

If iBlockWidth==4, 4-byte alignment required.

If iBlockWidth==8, 8-byte alignment required.

If iBlockWidth==16, 16-byte alignment required.


- psrcRefy Pointer to the top-left corner of the co-located block in the reference picture.
 - If iBlockWidth==4, 4-byte alignment required.
 - If iBlockWidth==8, 8-byte alignment required.
 - If iBlockWidth==16, 16-byte alignment required.
- nSrcOrgStep Stride of the original picture plane, expressed in terms of integer pixels; must be a multiple of iBlockWidth.
- nSrcRefStep Stride of the reference picture plane, expressed in terms of integer pixels
- pRefRect pointer to the valid reference rectangle inside the reference picture plane
- nCurrPointPos position of the current block in the current plane
- iBlockWidth Width of the current block, expressed in terms of integer pixels; must be equal to either 4, 8, or 16.
- iBlockHeight Height of the current block, expressed in terms of integer pixels; must be equal to either 4, 8, or 16.
- nLamda Lamda factor; used to compute motion cost
- pMVPred Predicted MV; used to compute motion cost, expressed in terms of 1/4-pel units
- pMVCandidate Candidate MV; used to initialize the motion search, expressed in terms of integer pixels
- pMESpec pointer to the ME specification structure

- pDstBestMV Best MV resulting from integer search, expressed in terms of 1/4-pel units
- pBestCost Motion cost associated with the best MV; computed as SAD+Lamda*BitsUsedByMV

Returns

If the function runs without error, it returns OMX_StsNoErr.

- pSrcOrgY, pSrcRefY, pRefRect, pMVPred, pMVCandidate, or pMESpec is NULL.
- Either iBlockWidth or iBlockHeight are equal to values other than 4, 8, or 16.
- Any alignment restrictions are violoated


6.3.5.2.2 BlockMatch Half

Prototype

```
OMXResult omxVCM4P10_BlockMatch_Half(const OMX_U8 *pSrcOrgY, OMX_S32 nSrcOrgStep, const OMX_U8 *pSrcRefY, OMX_S32 nSrcRefStep, OMX_U8 iBlockWidth, OMX_U8 iBlockHeight, OMX_U32 nLamda, const OMXVCMotionVector *pMVPred, OMXVCMotionVector *pSrcDstBestMV, OMX_S32 *pBestCost)
```

Description

Performs a half-pel block match using results from a prior integer search. Returns the best MV and associated cost. This function estimates the half-pixel motion vector by interpolating the integer resolution motion vector referenced by the input parameter pSrcDstBestMV, i.e., the initial integer MV is generated externally. The function omxVCM4P10_BlockMatch_Integer may be used for integer motion estimation.

Input Arguments

• pSrcOrgY – Pointer to the current position in original picture plane.

```
If iBlockWidth==4, 4-byte alignment required. If iBlockWidth==8, 8-byte alignment required. If iBlockWidth==16, 16-byte alignment required.
```

• psrcRefy - Pointer to the top-left corner of the co-located block in the reference picture

```
If iBlockWidth==4, 4-byte alignment required.

If iBlockWidth==8, 8-byte alignment required.

If iBlockWidth==16, 16-byte alignment required.
```

- nSrcOrgStep Stride of the original picture plane in terms of full pixels; must be a multiple of iBlockWidth.
- nSrcRefStep Stride of the reference picture plane in terms of full pixels
- iBlockWidth Width of the current block in terms of full pixels; must be equal to either 4, 8, or 16.
- iBlockHeight Height of the current block in terms of full pixels; must be equal to either 4, 8, or 16.
- nLamda Lamda factor, used to compute motion cost
- pMVPred Predicted MV, represented in terms of 1/4-pel units; used to compute motion cost
- pSrcDstBestMV The best MV resulting from a prior integer search, represented in terms of 1/4-pel units

Output Arguments

- pSrcDstBestMV Best MV resulting from the half-pel search, expressed in terms of 1/4-pel units
- pBestCost Motion cost associated with the best MV; computed as SAD+Lamda*BitsUsedByMV

Returns

If the function runs without error, it returns OMX_StsNoErr.


- One of more of the following pointers is NULL: pSrcOrgY, pSrcRefY, pSrcDstBestMV, pMVPred, pBestCost
- Either iBlockWidth or iBlockHeight are equal to values other than 4, 8, or 16.
- Any alignment restrictions are violoated


6.3.5.2.3 BlockMatch_Quarter

Prototype

OMXResult omxVCM4P10_BlockMatch_Quarter(const OMX_U8 *pSrcOrgY, OMX_S32 nSrcOrgStep, const OMX_U8 *pSrcRefY, OMX_S32 nSrcRefStep, OMX_U8 iBlockWidth, OMX_U8 iBlockHeight, OMX_U32 nLamda, const OMXVCMotionVector *pMVPred, OMXVCMotionVector *pSrcDstBestMV, OMX_S32 *pBestCost)

Description

Performs a quarter-pel block match using results from a prior half-pel search. Returns the best MV and associated cost. This function estimates the quarter-pixel motion vector by interpolating the half-pel resolution motion vector referenced by the input parameter psrcDstBestMV, i.e., the initial half-pel MV is generated externally. The function omxVCM4P10_BlockMatch_Half may be used for half-pel motion estimation.

Input Arguments

• pSrcOrgY – Pointer to the current position in original picture plane.

If iBlockWidth==4, 4-byte alignment required.

If iBlockWidth==8, 8-byte alignment required.

If iBlockWidth==16, 16-byte alignment required.

• pSrcRefY - Pointer to the top-left corner of the co-located block in the reference picture

If iBlockWidth==4, 4-byte alignment required.

If iBlockWidth==8, 8-byte alignment required.

If iBlockWidth==16, 16-byte alignment required.

- nSrcOrgStep Stride of the original picture plane in terms of full pixels; must be a multiple of iBlockWidth.
- nSrcRefStep Stride of the reference picture plane in terms of full pixels
- iBlockWidth Width of the current block in terms of full pixels; must be equal to either 4, 8, or 16.
- iBlockHeight Height of the current block in terms of full pixels; must be equal to either 4, 8, or 16.
- nLamda Lamda factor, used to compute motion cost
- pMVPred Predicted MV, represented in terms of 1/4-pel units; used to compute motion cost
- pSrcDstBestMV The best MV resulting from a prior half-pel search, represented in terms of 1/4-pel units

Output Arguments

- pSrcDstBestMV Best MV resulting from the quarter-pel search, expressed in terms of 1/4-pel units
- pBestCost Motion cost associated with the best MV; computed as SAD+Lamda*BitsUsedByMV

Returns

If the function runs without error, it returns OMX StsNoErr.


- One of more of the following pointers is NULL: pSrcOrgY, pSrcRefY, pSrcDstBestMV, pMVPred, pBestCost
- Either iBlockWidth or iBlockHeight are equal to values other than 4, 8, or 16.
- Any alignment restrictions are violoated

6.3.5.3 Motion Estimation, High-Level

6.3.5.3.1 MotionEstimationMB

Prototype

OMXResult omxVCM4P10_MotionEstimationMB(const OMX_U8 *pSrcCurrBuf, OMX_S32 SrcCurrStep, const OMX_U8 *pSrcRefBufList[15], OMX_S32 SrcRefStep, const OMX_U8 *pSrcRecBuf, OMX_S32 SrcRecStep, const OMXRect *pRefRect, const OMXVCM4P2Coordinate *pCurrPointPos, OMX_U32 Lambda, void *pMESpec, const OMXVCM4P10MBInfoPtr *pMBInter, const OMXVCM4P10MBInfoPtr *pMBIntra, OMXVCM4P10MBInfoPtr pSrcDstMBCurr, OMX_INT *pDstCost)

Description

Performs MB-level motion estimation and selects best motion estimation strategy from the set of modes supported in baseline profile ISO/IEC 14496-10.

Input Arguments

- pSrcCurrBuf Pointer to the current position in original picture plane; 16-byte alignment required
- psrcRefBufList Pointer to an array with 15 entries. Each entry points to the top-left corner of the co-located MB in a reference picture. The array is filled from low-to-high with valid reference frame pointers; the unused high entries should be set to NULL. Ordering of the reference frames should follow ISO/IEC 14496-10 subclause 8.2.4 "Decoding Process for Reference Picture Lists." The entries must be 16-byte aligned.
- pSrcRecBuf Pointer to the top-left corner of the co-located MB in the reconstructed picture; must be 16-byte aligned.
- SrcCurrStep Width of the original picture plane in terms of full pixels; must be a multiple of 16.
- SrcRefStep Width of the reference picture plane in terms of full pixels; must be a multiple of 16.
- SrcRecStep Width of the reconstructed picture plane in terms of full pixels; must be a multiple of 16.
- pRefRect Pointer to the valid reference rectangle; relative to the image origin.
- pCurrPointPos Position of the current macroblock in the current plane.
- Lambda Lagrange factor for computing the cost function
- pMESpec Pointer to the motion estimation specification structure; must have been allocated and initialized prior to calling this function.
- pMBInter Array, of dimension four, containing pointers to information associated with four adjacent type INTER MBs (Left, Top, Top-Left, Top-Right). Any pointer in the array may be set equal to NULL if the corresponding MB doesn't exist or is not of type INTER.
 - pMBInter[0] Pointer to left MB information
 - pMBInter[1] Pointer to top MB information


- pMBInter[2] Pointer to top-left MB information
- pMBInter[3] Pointer to top-right MB information
- pMBIntra Array, of dimension four, containing pointers to information associated with four adjacent type INTRA MBs (Left, Top, Top-Left, Top-Right). Any pointer in the array may be set equal to NULL if the corresponding MB doesn't exist or is not of type INTRA.
 - pMBIntra[0] Pointer to left MB information
 - pMBIntra[1] Pointer to top MB information
 - pMBIntra[2] Pointer to top-left MB information
 - pMBIntra[3] Pointer to top-right MB information
- pSrcDstMBCurr Pointer to information structure for the current MB. The following entries should be set prior to calling the function: sliceID the number of the slice the to which the current MB belongs.

- pDstCost Pointer to the minimum motion cost for the current MB.
- pSrcDstMBCurr Pointer to updated information structure for the current MB after MB-level motion estimation has been completed. The following fields are updated by the ME function. The following parameter set quantifies the MB-level ME search results:
 - MbType
 - subMBType[4]
 - pMV0[4][4]
 - pMVPred[4][4]
 - pRefL0Idx[4]
 - Intra16x16PredMode
 - pIntra4x4PredMode[4][4]

Returns

If the function runs without error, it returns OMX_StsNoErr.

- One of more of the following pointers is NULL: pSrcCurrBuf, pSrcRefBufList, pSrcRecBuf, pRefRect, pCurrPointPos, pMESpec, pMBInter, pMBIntra, pSrcDstMBCurr, pDstCost, pSrcRefBufList[0]
- SrcRefStep, SrcRecStep are not multiples of 16
- Either iBlockWidth or iBlockHeight are equal to values other than 4, 8, or 16.
- Any alignment restrictions are violated


6.3.5.4 SAD/SATD

6.3.5.4.1 SAD_4x

Prototype

```
OMXResult omxVCM4P10_SAD_4x (const OMX_U8 *pSrcOrg, OMX_U32 iStepOrg, const OMX U8 *pSrcRef, OMX U32 iStepRef, OMX S32 *pDstSAD, OMX U32 iHeight);
```

Description

This function calculates the SAD for 4x8 and 4x4 blocks.

Input Parameters

- pSrcOrg Pointer to the original block; must be aligned on a 4-byte boundary.
- iStepOrg Step of the original block buffer; must be a multiple of 4.
- pSrcRef Pointer to the reference block
- iStepRef Step of the reference block buffer
- iHeight Height of the block; must be equal to either 4 or 8.

Output Parameters

• pDstSAD - Pointer of result SAD

Returns

The function returns OMX_StsNoErr if it runs without error.

The function returns OMX_StsBadArgErr if one or more of the following is true:

- One of more of the following pointers is NULL: pSrcOrg, pSrcRef, or pDstSAD
- iHeight is not equal to either 4 or 8.
- iStepOrg is not a multiple of 4
- Any alignment restrictions are violated

6.3.5.4.2 SADQuar 4x

Prototype

```
OMXResult omxVCM4P10_SADQuar_4x (const OMX_U8 *pSrc, const OMX_U8 *pSrcRef0,
 const OMX_U8 *pSrcRef1, OMX_U32 iSrcStep, OMX_U32 iRefStep0, OMX_U32
 iRefStep1, OMX_U32 *pDstSAD, OMX_U32 iHeight);
```

Description

This function calculates the SAD between one block (pSrc) and the average of the other two (pSrcRef0 and pSrcRef1) for 4x8 or 4x4 blocks. Rounding is applied according to the convention (a+b+1)>>1.

Input Parameters

• psrc - Pointer to the original block; must be aligned on a 4-byte boundary.


- pSrcRef0 Pointer to reference block 0
- pSrcRef1 Pointer to reference block 1
- iSrcStep Step of the original block buffer; must be a multiple of 4.
- iRefStep0 Step of reference block 0
- iRefStep1 Step of reference block 1
- iHeight Height of the block; must be equal to either 4 or 8.

Output Parameters

• pDstSAD - Pointer of result SAD

Returns

The function returns OMX_StsNoErr if it runs without error.

The function returns OMX_StsBadArgErr if one or more of the following is true:

- iHeight is not equal to either 4 or 8.
- One of more of the following pointers is NULL: pSrc, pSrcRef0, pSrcRef1, pDstSAD.
- iSrcStep is not a multiple of 4
- Any alignment restrictions are violated

6.3.5.4.3 SADQuar 8x

Prototype

OMXResult omxVCM4P10_SADQuar_8x (const OMX_U8 *pSrc, const OMX_U8 *pSrcRef0,
 const OMX_U8 *pSrcRef1, OMX_U32 iSrcStep, OMX_U32 iRefStep0, OMX_U32
 iRefStep1, OMX_U32 *pDstSAD, OMX_U32 iHeight);

Description

This function calculates the SAD between one block (pSrc) and the average of the other two (pSrcRef0 and pSrcRef1) for 8x16, 8x8, or 8x4 blocks. Rounding is applied according to the convention (a+b+1)>>1.

Input Parameters

- psrc Pointer to the original block; must be aligned on an 8-byte boundary.
- pSrcRef0 Pointer to reference block 0
- pSrcRef1 Pointer to reference block 1
- iSrcStep Step of the original block buffer; must be a multiple of 8.
- iRefStep0 Step of reference block 0
- iRefStep1 Step of reference block 1
- iHeight Height of the block; must be equal either 4, 8, or 16.

Output Parameters

• pDstSAD - Pointer of result SAD


Returns

The function returns OMX_StsNoErr if it runs without error.

The function returns OMX_StsBadArgErr if one or more of the following is true:

- iHeight is not equal to either 4, 8, or 16.
- One of more of the following pointers is NULL: pSrc, pSrcRef1, pDstSAD.
- iSrcStep is not a multiple of 8
- Any alignment restrictions are violated

6.3.5.4.4 SADQuar_16x

Prototype

```
OMXResult omxVCM4P10_SADQuar_16x (const OMX_U8 *pSrc, const OMX_U8
 *pSrcRef0, const OMX_U8 *pSrcRef1, OMX_U32 iSrcStep, OMX_U32 iRefStep0,
 OMX_U32 iRefStep1, OMX_U32 *pDstSAD, OMX_U32 iHeight);
```

Description

This function calculates the SAD between one block (psrc) and the average of the other two (psrcRef0 and psrcRef1) for 16x16 or 16x8 blocks. Rounding is applied according to the convention (a+b+1)>>1.

Input Parameters

- psrc Pointer to the original block; must be aligned on a 16-byte boundary.
- pSrcRef0 Pointer to reference block 0
- pSrcRef1 Pointer to reference block 1
- iSrcStep Step of the original block buffer; must be a multiple of 16
- iRefStep0 Step of reference block 0
- iRefStep1 Step of reference block 1
- iHeight Height of the block; must be equal to either 8 or 16

Output Parameters

• pDstSAD - Pointer of result SAD

Returns

The function returns OMX_StsNoErr if it runs without error.

The function returns OMX_StsBadArgErr if one or more of the following is true:

- iHeight is not equal to either 8 or 16.
- One of more of the following pointers is NULL: pSrc, pSrcRef0, pSrcRef1, pDstSAD.
- iSrcStep is not a multiple of 16
- Any alignment restrictions are violated


6.3.5.4.5 SATD 4x4

Prototype

```
OMXResult omxVCM4P10_SATD_4x4 (const OMX_U8 *pSrcOrg, OMX_U32 iStepOrg,
  const OMX U8 *pSrcRef, OMX U32 iStepRef, OMX U32 *pDstSAD);
```

Description

This function calculates the sum of absolute transform differences (SATD) for a 4x4 block by applying a Hadamard transform to the difference block and then calculating the sum of absolute coefficient values.

Input Parameters

- pSrcOrg Pointer to the original block; must be aligned on a 4-byte boundary
- iStepOrg Step of the original block buffer; must be a multiple of 4
- pSrcRef Pointer to the reference block; must be aligned on a 4-byte boundary
- iStepRef Step of the reference block buffer; must be a multiple of 4

Output Parameters

• pDstSAD - pointer to the resulting SAD

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments; returned if any of the following conditions are true:
 - at least one of the following pointers is NULL: pSrcOrg, pSrcRef, or pDstSAD
 - either pSrcOrg or pSrcRef is not aligned on a 4-byte boundary
 - iStepOrg <= 0 or iStepOrg is not a multiple of 4</p>
 - iStepRef <= 0 or iStepRef is not a multiple of 4</p>

6.3.5.5 Interpolation

6.3.5.5.1 InterpolateHalfHor_Luma

Prototype

OMXResult omxVCM4P10_InterpolateHalfHor_Luma(const OMX_U8 *pSrc, OMX_U32 iSrcStep, OMX_U8 *pDstLeft, OMX_U8 *pDstRight, OMX_U32 iDstStep, OMX_U32 iWidth, OMX_U32 iHeight);

Description

This function performs interpolation for two horizontal 1/2-pel positions (-1/2,0) and (1/2,0) - around a full-pel position.

Input Parameters

• psrc - Pointer to the top-left corner of the block used to interpolate in the reconstruction frame plane.


- iSrcStep Step of the source buffer.
- iDstStep Step of the destination(interpolation) buffer; must be a multiple of iWidth.
- iWidth- Width of the current block; must be equal to either 4, 8, or 16
- iHeight Height of the current block; must be equal to either 4, 8, or 16

Output Parameters

• pDstLeft - Pointer to the interpolation buffer of the left -pel position (-1/2, 0)

If iWidth==4, 4-byte alignment required.

If iWidth==8, 8-byte alignment required.

If iWidth==16, 16-byte alignment required.

• pDstRight - Pointer to the interpolation buffer of the right -pel position (1/2, 0)

If iWidth==4, 4-byte alignment required.

If iWidth==8, 8-byte alignment required.

If iWidth==16, 16-byte alignment required.

Returns

- OMX StsNoErr no error
- OMX_StsBadArgErr bad arguments; returned if any of the following conditions are true:
 - at least one of the following pointers is NULL: pSrc, pDstLeft, or pDstRight
 - iWidth or iHeight have values other than 4, 8, or 16
 - iWidth==4 but pDstLeft and/or pDstRight is/are not aligned on a 4-byte boundary
 - iWidth==8 but pDstLeft and/or pDstRight is/are not aligned on a 8-byte boundary
 - iWidth==16 but pDstLeft and/or pDstRight is/are not aligned on a 16-byte boundary
 - any alignment restrictions are violated

6.3.5.5.2 InterpolateHalfVer Luma

Prototype

OMXResult omxVCM4P10_InterpolateHalfVer_Luma(const OMX_U8 *pSrc, OMX_U32 iSrcStep, OMX_U8 *pDstUp, OMX_U8 *pDstDown, OMX_U32 iDstStep, OMX_U32 iWidth, OMX U32 iHeight);

Description

This function performs interpolation for two vertical 1/2-pel positions - (0, -1/2) and (0, 1/2) - around a full-pel position.

Input Parameters

- pSrc Pointer to top-left corner of block used to interpolate in the reconstructed frame plane
- iSrcStep Step of the source buffer.
- iDstStep Step of the destination (interpolation) buffer; must be a multiple of iWidth.
- iWidth Width of the current block; must be equal to either 4, 8, or 16
- iHeight Height of the current block; must be equal to either 4, 8, or 16


Output Parameters

• pDstUp - Pointer to the interpolation buffer of the -pel position above the current full-pel position (0, -1/2)

If iWidth==4, 4-byte alignment required.

If iWidth==8, 8-byte alignment required.

If iWidth==16, 16-byte alignment required.

• pDstDown - Pointer to the interpolation buffer of the -pel position below the current full-pel position (0, 1/2)

If iWidth==4, 4-byte alignment required.

If iWidth==8, 8-byte alignment required.

If iWidth==16, 16-byte alignment required.

Returns

- OMX StsNoErr no error
- OMX_StsBadArgErr bad arguments; returned if any of the following conditions are true:
 - at least one of the following pointers is NULL: pSrc, pDstUp, or pDstDown
 - iWidth or iHeight have values other than 4, 8, or 16
 - iWidth==4 but pDstUp and/or pDstDown is/are not aligned on a 4-byte boundary
 - iWidth==8 but pDstUp and/or pDstDown is/are not aligned on a 8-byte boundary
 - iWidth==16 but pDstUp and/or pDstDown is/are not aligned on a 16-byte boundary

6.3.5.5.3 Average_4x

Prototype

Description

This function calculates the average of two 4x4, 4x8 blocks. The result is rounded according to (a+b+1)/2.

Input Parameters

- pPred0 Pointer to the top-left corner of reference block 0
- pPred1 Pointer to the top-left corner of reference block 1
- iPredStep0 Step of reference block 0; must be a multiple of 4.
- iPredStep1 Step of reference block 1; must be a multiple of 4.
- iDstStep Step of the destination buffer; must be a multiple of 4.
- iHeight Height of the blocks; must be either 4 or 8.

Output Parameters

• pDstPred - Pointer to the destination buffer. 4-byte alignment required.


Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments; returned if any of the following conditions are true:
 - at least one of the following pointers is NULL: pPred0, pPred1, or pDstPred
 - pDstPred is not aligned on a 4-byte boundary
 - iPredStep0 <= 0 or iPredStep0 is not a multiple of 4</p>
 - iPredStep1 <= 0 or iPredStep1 is not a multiple of 4</p>
 - iDstStep <= 0 or iDstStep is not a multiple of 4</p>
 - iHeight is not equal to either 4 or 8

6.3.5.6 Transform and Quantization

6.3.5.6.1 TransformQuant ChromaDC

Prototype

Description

This function performs 2x2 hadamard transform of chroma DC coefficients and then quantizes the coefficients

Input Parameters

- pSrcDst Pointer to the 2x2 array of chroma DC coefficients. 8-byte alignment required.
- iQP Quantization parameter; must be in the range [0,51].
- bIntra Indicate whether this is an INTRA block. 1-INTRA, 0-INTER

Output Parameters

pSrcDst - Pointer to transformed and quantized coefficients. 8-byte alignment required.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments; returned if any of the following conditions are true:
 - at least one of the following pointers is NULL: pSrcDst
 - pSrcDst is not aligned on an 8-byte boundary

6.3.5.6.2 TransformQuant LumaDC

Prototype

OMXResult omxVCM4P10_TransformQuant_LumaDC(OMX_S16 *pSrcDst, OMX_U32 iQP);


Description

This function performs a 4x4 hadamard transform of luma DC coefficients and then quantizes the coefficients.

Input Parameters

- pSrcDst Pointer to the 4x4 array of luma DC coefficients. 16-byte alignment required.
- iQP Quantization parameter; must be in the range [0,51].

Output Parameters

pSrcDst - Pointer to transformed and quantized coefficients. 16-byte alignment required.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments; returned if any of the following conditions are true:
 - at least one of the following pointers is NULL: pSrcDst
 - pSrcDst is not aligned on an 16-byte boundary

6.3.5.6.3 InvTransformDequant_LumaDC

Prototype

```
OMXResult omxVCM4P10_InvTransformDequant_LumaDC(const OMX_S16 *pSrc,OMX_S16
  *pDst, OMX U32 iQP);
```

Description

This function performs inverse 4x4 hadamard transform and then dequantizes the coefficients.

Input Parameters

- psrc Pointer to the 4x4 array of the 4x4 hadamard transformed and quantized coefficients. 16-byte alignment required.
- iQP Quantization parameter; must be in the range [0,51].

Output Parameters

• pDst - Pointer to inverse-transformed and dequantized coefficients. 16-byte alignment required.

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments; returned if any of the following conditions are true:
 - at least one of the following pointers is NULL: pSrc
 - pSrc or pDst is not aligned on a 16-byte boundary


6.3.5.6.4 InvTransformDequant ChromaDC

Prototype

Description

This function performs inverse 2x2 hadamard transform and then dequantizes the coefficients.

Input Parameters

- psrc Pointer to the 2x2 array of the 2x2 hadamard transformed and quantized coefficients. 8-byte alignment required.
- iQP Quantization parameter; must be in the range [0,51].

Output Parameters

• pDst - Pointer to inverse-transformed and dequantized coefficients. 8-byte alignment required.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments; returned if any of the following conditions are true:
 - at least one of the following pointers is NULL: pSrc
 - pSrc or pDst is not aligned on an 8-byte boundary

6.3.5.7 Transform and Compensation

6.3.5.7.1 InvTransformResidualAndAdd

Prototype

```
OMXResult omxVCM4P10_InvTransformResidualAndAdd (const OMX_U8 *pSrcPred,
 const OMX_S16 *pDequantCoeff, OMX_U8 *pDstRecon, OMX_U32 iSrcPredStep,
 OMX_U32 iDstReconStep, OMX_U8 bAC);
```

Description

This function performs inverse an 4x4 integer transformation to produce the difference signal and then adds the difference to the prediction to get the reconstructed signal.

Input Parameters

- pSrcPred Pointer to prediction signal. 4-byte alignment required.
- pDequantCoeff Pointer to the transformed coefficients. 8-byte alignment required.
- iSrcPredStep Step of the prediction buffer; must be a multiple of 4.
- iDstReconStep Step of the destination reconstruction buffer; must be a multiple of 4.
- bac Indicate whether there is AC coefficients in the coefficients matrix.


Output Parameters

pDstRecon - Pointer to the destination reconstruction buffer. 4-byte alignment required.

Returns

- OMX_StsNoErr no error
- OMX StsBadArgErr bad arguments; returned if any of the following conditions are true:
 - at least one of the following pointers is NULL: pSrcPred, pDequantCoeff, pDstRecon
 - pSrcPred is not aligned on a 4-byte boundary
 - iSrcPredStep or iDstReconStep is not a multiple of 4.
 - pDequantCoeff is not aligned on an 8-byte boundary

6.3.5.8 Compensation, Transform, and Quantization

6.3.5.8.1 SubAndTransformQDQResidual

Prototype

OMXResult omxVCM4P10_SubAndTransformQDQResidual (const OMX_U8 *pSrcOrg, const OMX_U8 *pSrcPred, OMX_U32 iSrcOrgStep, OMX_U32 iSrcPredStep, OMX_S16 *pDstQuantCoeff, OMX_S16 *pDstDeQuantCoeff, OMX_S16 *pDCCoeff, OMX S8 *pNumCoeff, OMX U32 nThreshSAD, OMX U32 iQP, OMX U8 bIntra);

Description

This function subtracts the prediction signal from the original signal to produce the difference signal and then performs a 4x4 integer transform and quantization. The quantized transformed coefficients are stored as pDstQuantCoeff. This function can also output dequantized coefficients or unquantized DC coefficients optionally by setting the pointers pDstDeQuantCoeff, pDCCoeff.

Input Parameters

- pSrcOrg Pointer to original signal. 4-byte alignment required.
- pSrcPred Pointer to prediction signal. 4-byte alignment required.
- iSrcOrgStep Step of the original signal buffer; must be a multiple of 4.
- iSrcPredStep Step of the prediction signal buffer; must be a multiple of 4.
- pNumCoeff Number of non-zero coefficients after quantization. If this parameter is not required, it is set to NULL.
- nThreshSAD Zero-block early detection threshold. If this parameter is not required, it is set to 0.
- iQP Quantization parameter; must be in the range [0,51].
- bIntra Indicates whether this is an INTRA block, either 1-INTRA or 0-INTER

Output Parameters

- pDstQuantCoeff Pointer to the quantized transformed coefficients. 8-byte alignment required.
- pDstDeQuantCoeff Pointer to the dequantized transformed coefficients if this parameter is not equal to NULL. 8-byte alignment required.
- pDCCoeff Pointer to the unquantized DC coefficient if this parameter is not equal to NULL.


Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments; returned if any of the following conditions are true:
 - at least one of the following pointers is NULL: pSrcOrg, pSrcPred, pNumCoeff, pDstQuantCoeff, pDstDeQuantCoeff, pDCCoeff
 - pSrcOrg is not aligned on a 4-byte boundary
 - psrcPred is not aligned on a 4-byte boundary
 - iSrcOrgStep is not a multiple of 4
 - iSrcPredStep is not a multiple of 4
 - pDstQuantCoeff or pDstDeQuantCoeff is not aligned on an 8-byte boundary

6.3.5.9 VLC

6.3.5.9.1 **GetVLCInfo**

Prototype

```
OMXResult omxVCM4P10_GetVLCInfo (const OMX_S16 *pSrcCoeff, const OMX_U8
  *pScanMatrix, OMX_U8 bAC, OMX_U32 MaxNumCoef, OMXVCM4P10VLCInfo
  *pDstVLCInfo);
```

Description

This function extracts run-length encoding (RLE) information from the coefficient matrix. The results are returned in an OMXVCM4P10VLCInfo structure.

Input Parameters

- pSrcCoeff pointer to the transform coefficient matrix. 8-byte alignment required.
- pscanMatrix pointer to the scan order definition matrix. For a luma block the scan matrix should follow section 8.5.4 of ISO/IEC 14496-10, and should contain the values 0, 1, 4, 8, 5, 2, 3, 6, 9, 12, 13, 10, 7, 11, 14, 15. For a chroma block, the scan matrix should contain the values 0, 1, 2, 3.
- bAC indicates presence of a DC coefficient; 0 = DC coefficient present, 1= DC coefficient absent.
- MaxNumCoef specifies the number of coefficients contained in the transform coefficient matrix, psrcCoeff. The value should be 16 for blocks of type LUMADC, LUMAAC, LUMALEVEL, and CHROMAAC. The value should be 4 for blocks of type CHROMADC.

Output Parameters

• pDstVLCInfo - pointer to structure that stores information for run-length coding.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments; returned if any of the following conditions are true:
 - at least one of the following pointers is NULL: pSrcCoeff, pScanMatrix, pDstVLCInfo
 - pSrcCoeff is not aligned on an 8-byte boundary


7.0 Concurrency Mechanisms

7

The OpenMAX DL API allows portability over a large range of hardware architectures. Enabled hardware architectures vary from single processor MCUs or DSPs to cabled targeted hardware accelerators. It is recognized that this form of API will not provide the most efficient code on all these architectures. With this in mind, the OpenMAX standard supports two asynchronous concurrent execution methodologies. The first methodology is call the Asynchronous Development Layer (aDL), which focuses on augmenting existing DL APIs with additional concurrent execution and primitive grouping interfaces. The second methodology is the Integrated Development Layer (iDL), that maps the Integration Layer interface and behavior onto groupings of DL primitives. Both of these methodologies are defined in header files separate from the standard Development Layer interface.

7.1 Asynchronous DL (aDL)

7.1.1 Overview

The Asynchronous Development Layer (aDL) API augments the existing DL interfaces to provide a clear path of migration from purely static execution environments to platforms that are enabled by asynchronous and parallel capabilities while remaining backward compatible and fully portable (with regards to source code). The aDL defines a common set of changes to DL APIs that allow the user to signify which primitives are grouped together for execution and how data flows between them. In addition, a set of functions and state are defined to enable control of the group execution.

Generally, developers will use aDL as a tool to target asynchronous behavior within existing DL based codecs. The API is designed to allow existing code to be ported with minimum effort to take advantage of asynchronous facilities presented by new ISAs, co-processors, tightly coupled hardware accelerators, and separate processing elements.

7.1.2 Upgrading DL API to aDL API

The following changes are applied to all DL APIs for inclusion into the aDL library.

- 1. The DL APIs name remains mostly unchanged
 - a. This maintains an obvious and evident link to the DL API
 - b. The 'omx' prefix is changed to 'omxa' to distinguish between DLs and aDLs
- 2. One parameter is added to the end of the parameter list and one to the beginning
 - a. The return type is added to the beginning of the list to allow it to be used in the aDL chain.


- b. A handle is added to the end of the list to distinguish between chains
- 3. All parameters are replaced with their aDL type counterparts.
- 4. Calls to aDL functions associate themselves with the command buffer referenced by the handle.
 - a. Calls to individual aDL primitives do not signify an execution of that primitive.
 - b. Calls to aDL primitives add their arguments to the command buffer. The behavior of the primitives in execution is sensitive to order in which primitives are added.
 - c. Each handle refers to a separate command buffer.

Example:

```
/* DL API */
OMXResult omxVCM4P2_QuantInter_I(
 OMX_S16 *pSrcDst,
 OMX_U8 QP );

/* aDL API */
void omxaVCM4P2_QuantInter_I(
 const OMX_ADLRESULTP pResult,
 OMX_ADLS16 *pSrcDst,
 OMX_ADLU8 QP, ;
 const OMX_PTR handle );
```

7.1.3 aDL Control APIs

The primitives in the aDL API can be linked together to form chains of increased functionality. The length of this chain can be from 1 aDL API to many aDL APIs. The sequencing of the chain of APIs is based on the order of insertion into the command buffer and the flow of data between the primitives (defined by function parameters and aDL control interfaces). In order to provide a full featured concurrent execution interface, the aDL must utilize a state machine to manage the execution of the command buffer. The APIs used to control and monitor this machine are explained below.


7.1.3.1 omxaDL_Control

Name

omxaDL_Control Send a command to the aDL machine (via an

asynchronous handle) that references a set of

non-blocking DL primitive calls.

C Prototype

OMXResult omxaDL_Control(OMX_PTR *pHandle, OMX_INT Control);

Parameters

pHandle Void double pointer identifier for asynchronous

context.

Control Command identifier for the asynchronous

primitives. See possible values below.

Description

Handles that point to a variable set to NULL are implicitly initialized (as per OMX ADL CMD CREATE) to new state unless otherwise specified.

Table 1 - aDL Control Values

Control Value	Effect
OMX_ADL_CMD_BLOCK	Blocks program flow until the data from all primitives associated with the handle is valid. This command does not change the aDL state. This command will return errors encountered while executing the command buffer.
OMX_ADL_STATE_CAUSAL	Tells the asynchronous state machine that the primitives associated with the handle have a strongly causal relationship. All primitives are assumed to be executed in the order they were added to the command buffer. The function will return an error (OMX_StsAdlInvalidCmdErr) if the state is in Executing. Explicitly setting the state to OMX_ADL_STATE_CAUSAL will also lock the command buffer as per


	OMX ADL STATE LOCK.
OMX ADL STATE NONCAUSAL	
	Tells the asynchronous state machine that the primitives associated with the handle have a noncausal relationship defined only by their
	data dependencies. The primitives are NOT assumed to be executed in order. This is the default operation.
	The function will return an error (OMX_StsAdlInvalidCmdErr) if the state is in OMX_ADL_STATE_EXECUTE.
	Explicitly setting the state to OMX_ADL_STATE_NONCAUSAL will also lock the command buffer as per OMX_ADL_STATE_LOCK.
OMX_ADL_STATE_DEBUG	Enables the debug mode of the aDL engine. When in this mode, the engine will do extra error checking as detailed in the errors section. An aDL state machine may fail to enter the DEBUG state if it is not supported. Such a failure must be reported via the OMXResult of the omxaDL CONTROL
	API (OMX StsAdlNoDebugErr).
OMX_ADL_STATE_NODEBUG	Disables the debug state
OMX_ADL_CMD_CREATE	Initializes a new handle. Depending on the implementation, this may allocate memory to associate with the handle pointer. The state associated with a new handle is implicitly OMX_ADL_STATE_STOP and OMX_ADL_STATE_UNLOCK.
OMX_ADL_CMD_FREE	Frees all data associated with a handle and set the handle value to NULL. Freeing the handle implies a machine stop (OMX_ADL_STATE_STOP) and implies that all currently executing aDL function outputs are not valid.
OMX_ADL_STATE_STOP	This attempts to stop the execution of an aDL group. STOP is not guaranteed to end execution and data is not guaranteed to be valid when STOP is called.
OMX_ADL_CMD_STATUS	Returns a value of '1' if the data


	represented is valid (e.g. NOT in OMX_ADL_STATE_EXECUTE). This command does not change the aDL state. This command will return a '1' if the state machine is stopped and does gaurentee the validity of the function outputs if the machine was stopped during execution. If errors are encountered while executing the command buffer the error will be returned once execution has stopped instead of '1'.
OMX_ADL_STATE_EXECUTE	This initiates the execution of the asynchronous state machine. All state set during execution will NOT effect currently running primitives and will generate an OMX_StsAdlInvalidCmdErr error. Explicitly setting the state to OMX_ADL_STATE_EXECUTE will also lock the command buffer as per OMX_ADL_STATE_LOCK. NOTE: Some synchronous (i.e. non-threaded) implementations may choose
	to block until execution is complete when this state is set.
OMX_CMD_RESET_BUFFERS	All auto-incrementing buffers (as designated in omxaDL_RegisterIndex) are set to their original address values.
OMX_ADL_STATE_LOCK	Explicitly locks the command buffer. Attempting to add additional primitives to a locked buffer will result in a OMX_StsAdlLockErr error and no modification to the state or command buffer.
OMX_ADL_STATE_UNLOCK	Unlocks the command buffer so that more commands may be added. Attempting to unlock while in OMX_ADL_STATE_EXECUTE will return an error (OMX StsAdlInvalidCmdErr).

Return Value

OMX_RESULT - Conveys error values if less than '1' and if the state machine is in a non-executing state. '1' represents a non-execution state if the STATUS command is used. The value is '0' otherwise.


7.1.3.2 omxaDL RegisterIndex

Name

omxaDL_RegisterIndex Associate a data buffer and configuration

options with a parameter index with an aDL

context.

C Prototype

Parameters

pHandle Void pointer identifier for asynchronous

context.

pBuffer Data buffer associated with the aDL parameter

index

index Parameter index for exchanging data between

primitives.

pIncrement Address offset that is added to the pBuffer

address after each aDL execution.

flags Configurable options associated with a

parameter index. These options (see Table 2) are signified by binary switches in the flags variable. The value of the flags variable can be generated by ORing desired option macros

together.

Description

This function controls the association of parameter indices and buffers for aDL chain inputs and outputs.

Table 2 - RegisterIndex Flag Settings

Flag	Description
OMX_ADL_FLAG_INPUT	'1' Signifies the data in the buffer is valid for input into an aDL chain parameter. Subsequent calls to register an Input buffer with the same index are ignored unless set as Immediate.
OMX_ADL_FLAG_OUTPUT	'1' Signifies the buffer


1	
	must be valid at the end
	of an aDL chain
	execution. '0' Signifies
	do not care. All buffers
	set as the Output for an
	index will contain the
	same data unless set as
	Immediate.
OMX ADL FLAG IMMEDIATE	'1' Signifies that buffer is
OWA_ADL_TEAG_IMMEDIATE	directly relevant to its
	2
	position in the chain.
	When calling with
	respect to an input on an
	existing index (signified
	via the input flag), the
	new buffer overrides the
	existing buffer associated
	with that index from that
	point on in the chain.
	When calling with
	respect to an output on
	an existing index
	(signified via the output
	flag), the position
	relative data should be
	copied from the existing
	buffer associated with
	the index into the new
	buffer in the
	$omxaDL_RegisterIndex$
	call.
$OMX_ADL_FLAG_VOLATILE$	'1' Signifies the buffer
	value may change during
	aDL chain executions.
	'0' Signifies it will never
	change.
	Implementations will
	only access volatile
	•
	buffers once (in order)
OMY ADJ EL (C EIVEDD (EL)	per input per execution.
OMX_ADL_FLAG_FIXEDDATA	'1' Signifies the data in a
	buffer will never change.
$OMX_ADL_FLAG_READONLY$	'1' Signifies the buffer
	may not be written into.
	Setting a buffer as both
	an output and read only
	will cause RegisterIndex
	to fail with an
	To June 1 wit


OMX_StsAdlInvalidCmd
Err error.

Return Value

```
OMX_RESULT - Values less than '0' signify an error.
```

7.1.3.3 Parameter Controls

The structures of the aDL data types contain additional information that allows the user to control the flow of data between the primitives. All DL types are converted to aDL types as follows:

Example:

```
typedef struct OMX_ADLS16P
{
 OMX_S16 *pData;
 OMX_S32 index;
} OMX_ADLS16;

typedef struct OMX_ADLRESULTP
{
 OMX_RESULT *pData;
 OMX_S32 index;
} OMX_ADLS16;

typedef struct OMX_ADLINT
{
 OMX_INT data;
 OMX_S32 index;
} OMX_ADLS16;

typedef struct OMX_ADLINT
{
 OMX_INT data;
 OMX_S32 index;
} OMX_ADLS16;

typedef struct OMXADLRect
{
```


```
OMXRect data;
OMX_S32 index;
} OMXADLRect;
```

The data/pData field is defined as the data normally associated with a parameter. If the data is a pointer and is set to NULL, the implementation assumes the data is not needed by the user (in the case of an output), provided by an earlier primitive in the chain (in the case of an input), or provided by means of omxaDL_RegisterIndex(). If not provided earlier in the chain, it is assumed that the NULL value is the intended value for the primitive's argument.

The 'index' field designates which other parameter in the chain that the variable is linked to. Providing the same index to an output parameter of one aDL primitive and to an input parameter of a subsequent aDL primitive, will notify the implementation that the data should be passed between the two. Two parameters in the same function call must not have the same index, unless the index is of value '0'. If '0', the implementation assumes the value is singular and not needed by the rest of the chain. All function output arguments with an index of '0' are not guaranteed to be valid after execution (data/pData may not be used to store the results and pData can be set to NULL to explicitly signify the output data is not needed). For all other values, the data/pData field is ignored if the index is present earlier in the chain. Index values used once and only once on an output argument of a function are implicitly outputs of the chain (as if flagged as an output by a omxaDL_RegisterIndex() call). Lastly, any linked set of variables must be of the same type with the exception of dereferenced variables. If a '<TYPE_NAME>P' variable is used before a '<TYPE_NAME>' variable with the same index, the second variable is implicitly dereferenced.

7.1.4 Errors

All implementations are required to return the following errors regardless of debugging state.

Error	Description
OMX_StsAdlLockErr	Failed command insertion due to the command buffer being locked.
OMX_StsAdlFailedLockErr	Failed state transition due to the inability of the implementation to lock the command buffer. This could be from a failed compilation, invalid chain, invalid data, etc.
OMX_StsAdlInvalidCmdErr	Failed command due to incompatibility with the


	current state.
OMX_StsAdlResourceErr	Failed state transition due to the inability of the implementation to secure appropriate resources or because the resources were lost while executing.
OMX_StsAdlNoDebugErr	Returned when setting the state to debug mode if the implementation does not support it.
OMX_StsAdlExecErr	A fatal error was encountered while executing.
OMX_StsAdlInvalidHandle	The handle passed into the call is invalid or corrupt.
OMX_StsAdlErr	Fatal error catchall

Implementations that support the debug state must return the following errors when in that state. These errors may be optionally returned in the 'nodebug' state.

Debug Message	Description
OMX_StsAdlInvalidDataEr r	Data passed into a primitive is not in the correct format
OMX_StsAdlInvalidPathErr	Reported in I/O mismatches and recursive paths
OMX_StsAdlInvalidParam Err	Catch all error for other parameter related issues.
OMX_StsAdlMemResource Err	Unable to secure memory resources or lost during execution.
OMX_StsAdlExecResource Err	Unable to secure execution resources or lost during execution.


OMX_StsAdlLostConnectionErr

Special loss of resources or state due to losing connection to those resources (possibly caused by loss power).

7.1.5 Example of Utilization

The aDL is a context based API that processes DL primitives in a user defined order. Once initialized, a handle references an empty group of primitives and their associated state. By calling an aDL function with the handle as an argument, the user pushes the associated primitive into the handle's command buffer. The order of execution is defined by the order of insertion and data dependencies. The data paths themselves are established by use of the omxaDL_RegisterIndex() function or implicit use of indices in function parameters. The following pieces of example code strive to illustrate these concepts for the user.

aDL Code Examples

7.1.5.1 Simple Example

```
OMX_PTR pHandle_chain1 = NULL;
OMX BOOL bDoneRunning = FALSE;
/* Build a new chain */
if( omxaDL_Control( &pHandle_chain1, OMX_ADL_STATE_CREATE) >=0)
 omxaXYZ_API_A(.., pHandle_chain1); /* Push API_A into the
command buffer*/
 omxaXYZ_API_B(.., pHandle_chain1); /* Push API_B into the
command buffer*/
 omxaXYZ_API_C(.., pHandle_chain1); /* Push API_C into the
command buffer*/
 omxaXYZ_API_D(.., pHandle_chain1); /* Push API_D into the
command buffer*/
else
 /* ERROR */
  exit();
/* This line explicitly locks the FIFO */
/* This is not absolutely necessary as it is inferred in the
execution, but an explicit call allows the implementation to
optimize the command buffer before execution. */
```


```
omxaDL_Control( &pHandle_chain1, OMX_ADL_STATE_LOCK);
/* Run the chain */
omxaDL Control( &pHandle chain1, OMX ADL STATE EXECUTE);
/* Run other code until the data is ready */
do
 /* Other Code*/
 if( omxaDL_status( pHandle_chain1, &bDoneRunning) < 0)</pre>
 /* ERROR */
 exit();
} while(!bDoneRunning);
/* Or just block until the data is ready */
if( omxaDL_Control( &pHandle_chain1, OMX_ADL_STATE_BLOCK) < 0)</pre>
 /* ERROR */
 exit();
/* When done with the primitive block ... free the aDL state
resources*/
omxaDL_control( &pHandle_chain1, OMX_ADL_STATE_FREE);
pHandle_chain1 = NULL;
```

7.1.5.2 RegisterIndex Setup Example

```
omxaVCM4P2_DCT8x8blk(
 OMX_ADLRESULTP pResult,
 OMX_ADLS16P *pSrc,
 OMX_ADLS16P *pDst
 OMX_PTR handle);

omxaVCM4P2_QuantInter_I(
 OMX_ADLRESULTP pResult,
 OMX_ADLS16P *pSrcDst,
 OMX_ADLU8 QP,
 OMX_PTR handle);

#define INTDONTCARE(x) (OMX_ADLINT){ x, 0}
#define U8DONTCARE(x) (OMX_ADLU8){ x, 0}
#define U8PDONTCARE(x) (OMX_ADLU8P){ x, 0}
```


```
#define RESULTDONTCARE (OMX ADLRESULTP){NULL,0}
#define S16PINDEX(x) (OMX_ADLS16P){NULL,x}
/* Setup the source buffer for the first function in the chain
(DCT) and increment the buffer address with each execution. */
  omxaDL_RegisterIndex(pHandle_chain1, (OMX_PTR)pDCTSrcBuf, 1,
0x000000FF , OMX_ADL_FLAG_INPUT );
/* Setup the destination buffer for the last function in the
chain (Quant) and increment the buffer address with each
execution. */
  omxaDL_RegisterIndex(pHandle_chain1, (OMX_PTR)pQuantDstBuf, 2,
0x000000FF , OMX ADL FLAG OUTPUT );
/* Add DCT to the command buffer with two data streams (one
input and one output) */
omxaVCM4P2_DCT8x8blk( RESULTDONTCARE, S16PINDEX( 1 ), S16PINDEX( 2
), pHandle_chain1);
/* Copy the DCT result out into a separate buffer before it is
utilized by the inplace quant function. */
  omxaDL_RegisterIndex(pHandle_chain1,
(OMX_PTR)pDCTOutputCopyBuf, 2, 0x000000FF, OMX_ADL_FLAG_OUTPUT
/ OMX_ADL_FLAG_IMMEDIATE );
/* Add Quant to the command buffer with one inplace stream*/
omxaVCM4P2_QuantInter_I( RESULTDONTCARE, S16PINDEX( 2 ),
U8DONTCARE(QP), pHandle_chain1);
/* Perform execution and codec work */
```

7.1.5.3 Concurrent Chains Example


```
OMXADLVCMotionVectorP MESrcPreMV = MVPDONTCARE(pSrcPreMV);
OMX_ADLINT MESrcPreSAD = INTPDONTCARE(pSrcPreSAD);
OMX_ADLPTR MEState = PTRDONTCARE(pState);
OMXADLVCM4P2MacroblockType MEDstMBType = {pDstMBType , 1};
OMXADLVCMotionVector MEDstMV = {pDstMV , 2};
OMX_ADLINT MEDstSAD = {pDstSAD , 3};
OMX_ADLRESULTP ResultDontCare = {NULL , 0};
/* Set up of ME chain in parallel */
if( omxaDL_control( &pHandle_chain_ME, OMX_ADL_STATE_CREATE)
>=0)
 omxaVCM4P2_MotionEstimationMB (ResultDontCare, &MESrc,
INTDONTCARE(RefWidth), &MERefRect, &MESrcCurrBuf,
&MECurrPointPos, &MESrcPreMV, &MESrcPreSAD, INTDONTCARE(rndVal),
INTDONTCARE(searchRange), &MEState, &MEDstMBType, &MEDstMV,
MEDstSAD, pHandle_chain_ME);
else
 /* Error */
/* Set up of Transform and Quantisation, Inverse Transform
 and Inverse Quantisation chain */
OMX_ADLS16P TRBSrc = S16PDONTCARE(pSrc);
OMX_ADLS16P TRBDst = {pDst, 1};
OMX\_ADLS16P\ TRBRec = \{pRec, 5\};
OMX_ADLS16P QISrc = {NULL, 1};
OMX_ADLS16P IDCTSrc = {NULL , 1};
OMX_ADLS16P IDCTDst = {pEndDst , 2};
if( omxaDL_control( &pHandle_chain_TQIQIT,
OMX_ADL_STATE_INITIALIZE) >=0)
 omxaVCM4P2_TransRecBlockCeof_inter(ResultDontCare, &TRBSrc,
&TRBDst, &TRBRec), U8DONTCARE(QP), &TRBMatrix,
pHandle_chain_TQIQIT);
 omxaVCM4P2_QuantInvInter(ResultDontCare, &QISrc,
INTDONTCARE(QP), &QIMatrix, pHandle_chain_TQIQIT);
 omxaVCM4P2_IDCT8x8blk(ResultDontCare, &IDCTSrc, &IDCTDst,
pHandle_chain_TQIQIT);
else
  /* ERROR */
```


```
/* Run the two chains */
omxaDL_control( &pHandle_chain_ME, OMX_ADL_STATE_EXECUTE);
omxaDL_control( &pHandle_chain_TQIQIT, OMX_ADL_STATE_EXECUTE);

/* Wait for the two chain to finish */
omxaDL_control( &pHandle_chain_ME, OMX_ADL_STATE_BLOCK);
omxaDL_control( &pHandle_chain_TQIQIT, OMX_ADL_STATE_BLOCK);

/* Free up the aDL resources*/
omxaDL_control( &pHandle_chain_ME, OMX_ADL_STATE_FREE);
omxaDL_control( &pHandle_chain_TQIQIT, OMX_ADL_STATE_FREE);
pHandle_chain_ME = NULL;
pHandle_chain_TQIQIT = NULL;
```

7.2 Integrated DL (iDL)

7.2.1 Overview

The Integrated Development Layer (iDL) API enables DL functionality in a concurrent execution environment by merging the DL API with the higher level Integration Layer (IL) API. This enables users to take advantage of a wider range of architectures while using the known asynchronous interface of the IL state machine. The iDL API defines a set of rules for converting the DL primitives into IL interface structures. Those structures are then added to the existing set of IL structures and controlled via the existing IL APIs.

Generally, developers will use iDL as a tool to target specific asynchronous behavior provided by a platform vendor. This may be used to benefit existing codecs, but is most optimally used when considered in the codec design. The behavior and ordering of DL functionality is specific to an iDL component for better resource utilization and performance optimizations within the system (coupled hardware, etc.) Developers will need to determine how the optimization and portability trade-offs inherent in the platform's iDL based components will impact their codec.

7.2.2 Upgrading a DL codec to an iDL codec

- 5. The DL APIs name is used only in connection with an IL port configuration structure.
 - a. This maintains an obvious and evident link to the DL API
 - b. The DL configuration structure maintains the same parameter set as the DL API although data input and output is not used in iDL based components. Data for the primitives are passed through other component ports as defined by the component documentation.
- 6. All DL function parameters are replaced with their iDL type counterparts.
- 7. Multiple iDL calls can be externally configured through a single IL input port. The internal iDL chaining topology is described in the associated component documentation.
 - a. Data buffers fed into the first iDL in an IL component may be structured as specified by standard IL configuration structures but may be internally broken down and processed with DL specified granularities.


b. Codecs may be broken into one or multiple iDL based IL components.

Example:

```
/* DL API */
OMXResult omxVCM4P2_QuantInter_I(
 OMX_S16 *pSrcDst,
 OMX_U8 QP);

/* iDL Configuration Structure */
typedef struct OMX_iDL_PARAM_VCM4P2_QuantInter_I {
 OMX_S16 *pSrcDst,
 OMX_U8 QP)
}OMX_iDL_PARAM_ VCM4P2_QuantInter_I;
```

7.2.3 iDL Concurrent Execution

The iDL functions can be linked together within an IL component to form a chain of iDL configurable functions. The length of this chain can be from 1 iDL function to many iDL functions. The sequencing of the chain of functions is based on IL component documentation. Concurrency can be enabled within an IL component or by splitting a codec into multiple IL components based on concurrency requirements and connecting them. iDL relies on the IL API for execution control. If pre-buffering is required for a group of iDLs, this group can be split into a separate IL component.

7.2.4 Errors

iDL based components utilize IL error codes.

7.2.5 Example of Utilization

The iDL port configuration structures enable DL based codec configurations to be ported to IL based codecs where the use of IL configuration structures and codecs is clearly described in the OpenMAX IL 1.0 specification. The following code exemplifies how an IL component containing a single DL function would be initialized and operated. For a component containing multiple DL functions, the connectivity between DL functions must also be specified with the component documentation. Dynamic reconfiguration of DL functions is not specified for 1.0.


```
This Sample code does the following:
1. Loads the component
2. Initializes a new port configuration structure on the
component's input port
3. Sets the quantization parameter for the internal DL function
and ignores the other data pointers
4. Puts the comomponent into the IDLE state
5. Puts the component in to the Execute state
6. Send the component a normal data buffer using Empty This
buffer
It should be noted that for this example, the following would be
included with the component documentation:
This component comprises a single DL function
(VCM4P2_QuantInter_I) the pSrcDst data for this function is
excracted from data received from the IL input port and the
reluting data is written to the IL data output port.
*/
/* assuming we have the following struct
typedef struct OMX_iDL_PARAM_VCM4P2_QuantInter_I {
  OMX S16 *pSrcDst,
  OMX_U8 QP,
}OMX_iDL_PARAM_ VCM4P2_QuantInter_I;
defined as following struct in OMX_Video.h
OMX VIDEO PARAM VCM4P2
and following index in OMX_Index.h
OMX IndexParamVideoVCM4P2
*/
sample_client_code(){
 OMX VIDEO PARAM VCM4P2 sVCM;
 OMX_BUFFERHEADERTYPE *pBufferHdr = NULL;
 // load component
 OMX_Init();
 OMX_GetHandle(&hComp, cComponentName, pWrappedAppData,
pWrappedCallbacks);
 // get all video ports
 OMX_GetParameter(hComp, OMX_IndexParamVideoInit,
(OMX_PTR)&sPortParam);
```


```
// set the image width
 OMX_GetParameter(hComp, OMX_IndexParamVideoVCM4P2,
(OMX PTR)&sVCM);
 sVCM.QP = QPvalue;
 OMX_SetParameter(hComp, OMX_IndexParamVideoVCM4P2,
(OMX PTR)&sVCM);
 // command to idle state
 OMX_SendCommand(hComp, OMX_CommandStateSet, OMX_StateIdle,
0);
 // allocate buffers
 for(i = sPortParam.nStartPortNumber; i <</pre>
sPortParam.nStartPortNumber + sPortParam.nPorts; i++)
 sPortDef.nPortIndex = i;
 OMX_GetParameter(hComp, OMX_IndexParamPortDefinition,
(OMX_PTR)&sPortDef);
for (j = 0x0; j < sPortDef.nBufferCountActual; j++)</pre>
 OMX_AllocateBuffer(hComp, &pBufferHdr,
sPortDef.nPortIndex, 0, sPortDef.nBufferSize);
 PSEUDO_Add_Buffer_To_Internal_List(pBufferHdr);
 }
 PSEUDO_Wait_For_Transition_Event();
 // command to executing state
 OMX_SendCommand(hComp, OMX_CommandStateSet,
OMX_StateExecuting, 0);
 PSEUDO_Wait_For_Transition_Event();
 // process buffers
 PSEUDO_Do_For_All_Output_Buffers{
 PSEUDO Read Buffer From Internal List(pBufferHdr);
 OMX_FillThisBuffer(hComp, pBufferHdr);
 PSEUDO_Do_For_All_Input_Buffers{
 PSEUDO_Read_Buffer_From_Internal_List(pBufferHdr);
 OMX_EmptyThisBuffer(hComp, pBufferHdr);
 PSEUDO_Cleanup();
```


A Optional Extensions (DLx)


A.1 Overview

This appendix defines the function set that comprises the DL extension API ("DLx").

A.1.1 Purpose

The information contained in this appendix is provided for reference only. In certain cases it may provide a preview of functions that may appear in an unspecified future revision of the DL specification.

A.1.2 Scope

The information contained in this appendix is outside the scope of the DL specification. All definitions associated with the DLx API are subject to change at any time without notice.

A.1.3 Compliance

The DLx API defines an optional set of functions. Implementation of the DLx API is neither required nor recommended in the context of OpenMAX DL compliance.

A.2 Image Processing, Pre-Processing/Post-Processing Sub-Domain (omxIPPP) and Color Space Conversion Sub-Domain (omxIPCS)

A.2.1 Data Structures

A.2.1.1 OMXIPCSGammaTableType


A.2.1.2 OMXIPCSRawPixProcCfg_P3R

Application-specific information used to configure the raw pixel processing function, including source and destination image plane dimensions, color synthesis interpolation methodology, rotation control, and target color space control parameters are stored in a structure defined as follows:

```
typedef struct
 /** Distance, in bytes, between the start of lines
 OMX_INT srcStep;
 in the source image */
 /** Dimensions, in pixels, of the source regions of
 OMXSize srcSize;
 interest */
 OMX INT dstStep[3];
 /** A 3-element vector containing the distance, in
 bytes, between the start of lines in each of the
 output image planes */
 OMXSize dstSize;
 /* Dimensions, in pixels, of the output source
 regions of interest */
 OMXIPInterpolation interpolation; /** Interpolation method used for CFA
 interpolation and resizing */
 OMXIPRotation rotation;
 /** Rotation control parameter */
 OMXIPColorSpace colorConversion; /** Color conversion control parameter */
} OMXIPCSRawPixProcCfq P3R;
```

A.2.1.3 OMXIPCSRGGBSensorCfg

Image sensor-related information used to configure the raw pixel processing function, including sensor bit depth, gamma tables, dead pixel map, dead pixel interpolation methodology, and a color correction matrix, are stored in a structure defined as follows:


```
* when GammaFlag set to predefined options*/
 OMX U8 *pGammaTable[3]; /** A 3-element vector containing the pointer to the
gamma tables for R/G/B respectively when GammaFlag set to application-specific
option */
 OMX U32 *pDeadPixMap;
 /** Pointer to the start of the absolute Dead
 * Pixel Map of the sensor array */
 OMX INT DPMLen;
 /** Length, in pixels, of the Dead Pixel Map */
 OMXPoint DPMOffset;
 /** Offset of start position of the cropping
 * window, from the (0,0), DPMOffset.x is the row
offset
 * and DPMOffset.y is the column offset */
 OMXIPInterpolation DPInterp; /** Interpolation method used for dead pixel
 *substitution */
 /** Color correction Matrix */
 OMX_S16 *pCCMatrix;
} OMXIPCSRGGBSensorCfq;
```

A.2.1.4 OMXIPCSRawPixProcSpec_P3R

A vendor-specific data type used to maintain the raw pixel processing function state is defined as follows:

typedef void OMXIPCSRawPixProcSpec P3R;

A.2.2 Functions, omxIPCS Sub-Domain

A.2.2.1 Raw Pixel Processing

A.2.2.1.1 RGGBtoYCbCrGetBufSize

A.2.2.1.2 RGGBtoYCbCrInit

A.2.2.1.3 RGGBtoYCbCr_RotRsz_8u_P3R

Prototype

```
OMXResult omxIPCS_RGGBtoYCbCrGetBufSize_DLx(const OMXIPCSRGGBSensorCfg
  *pCAMCfg, const OMXIPCSRawPixProcCfg_P3R *pRPPCfg, OMX_INT *pSize);

OMXResult omxIPCS_RGGBtoYCbCrInit_DLx(const OMXIPCSRGGBSensorCfg *pCAMCfg,
  const OMXIPCSRawPixProcCfg_P3R *pRPPCfg, OMXIPCSRawPixProcSpec_P3R
  *pRPPSpec);
```


OMXResult omxIPCS_RGGBtoYCbCr_RotRsz_U8_P3R_DLx(OMX_U8 *pSrc, OMX_U8
 *pDst[3], OMXIPCSRawPixProcSpec P3R *pRPPSpec);

Description

The raw pixel processing functions convert raw RGGB pixel data to YCbCr422/420 planar data using the following sequence of operations: optional dead pixel correction, companding and gamma correction, optional scale reduction, color synthesis, color correction, color conversion, and optional rotation.

The color synthesis methodology is a function of the specified resize ratio. Three cases are possible: a) no scale reduction, b) 2:1 scale reduction, or c) 4:1 scale reduction

a. No scale reduction

Bilinear interpolation is applied. Missing colors are synthesized by averaging the nearest neighbor pixel intensities of the same color, possibly as shown in the figure below.


$$G_{2,2} = \frac{G_{1,2} + G_{2,1} + G_{2,3} + G_{3,2}}{4}$$

$$B_{2,2} = \frac{B_{1,1} + B_{1,3} + B_{3,1} + B_{3,3}}{4}$$

$$R_{2,3} = \frac{R_{2,2} + R_{2,4}}{2}$$

$$B_{2,3} = \frac{B_{1,3} + B_{3,3}}{2}$$

$$R_{3,2} = \frac{R_{2,2} + R_{4,2}}{2}$$

$$B_{3,2} = \frac{B_{3,1} + B_{3,3}}{2}$$

b. 2:1 scale reduction

R, G and B values for one output pixel are calculated from values of four adjacent source pixels (2*2 block of RGGB). R and B values are set equal to the values of the nearest red and blue pixels, while G is set equal to the average of the two nearest green pixels, possibly as shown in the figure below.

$$R_{x}G_{1} R_{x}G_{1}$$
 $G_{2} B G_{2} B$
 $R_{x} = R$
 $R_{x}G_{1} R_{x}G_{1}$
 $G_{2} B G_{2} B$
 $R_{x} = R$
 R_{x

c. 4:1 scale reduction

A possible approach is shown in the figure below.

The color space conversion is computed as follows:

$$Y = 0.29900 * R + 0.58700 * G + 0.11400 * B$$


```
Cb = -0.16874 * R - 0.33126 * G + 0.50000 * B + 128

Cr = 0.50000 * R - 0.41869 * G - 0.08131 * B + 128
```

The initialization function <mxIPCS_RGGBtoYCbCrInit> should be called prior to <mxIPCS_RGGBtoYCbCr_RotRsz_U8_P3R> in order to initialize the raw data processing state structure.

Input Arguments

- psrc pointer to the start of the buffer containing the pixel-oriented RGGB input image. The input image buffer referenced by psrc must contain one pixel of padding on all four edges; ie the buffer size should be equal to the image height+2 by the image width+2. psrc should point to the start to the ROI but not the start of the padding region.
- pCAMCfg pointer to the sensor-specific configuration structure
- pRPPCfg pointer to the application-specific configuration structure
- pRPPSpec pointer to the implementation-specific state structure

Output Arguments

- pDst a 3-element vector containing pointers to the start of the YCbCr422/YCbCr420 output planes
- pSize pointer to the variable to hold the structure size.

Returns

- If the function runs without error, it returns OMX_StsNoErr
- If one of the following cases occurs, the function returns OMX_StsBadArgErr:
 - Any of the below pointer is NULL:
 - pSrc, pDst[0], pDst[1], pDst[2], pCAMCfg, pRPPCfg, pRPPSpec pCAMCfg or pRPPCfg contains invalid values.
 - pDst[0], pDst[1] or pDst[2] does not match the corresponding alignment requirement. Refer to the following table for alignment requirement details.
- For pCAMCfg, following cases are invalid:
 - BitDepth != 10.
 - Invalid values for enumerated parameter GammaFlag
 - When GammaFlag is specified as OMXGamPreOneTable, GammaIndex[0] is not between $0\sim1$
 - When GammaFlag is specified as OMXGamCusOneTable, pGammaTable[0] is NULL
 - GammaFlag is specified as OMXGamPreThreeTable or OMXGamCusThreeTable
 - When pDeadPixMap is not NULL, DPMLen<=0 or DPMOffset.x<0 or DPMOffset.y<0.</p>
 - DPInterp != omxCameraInterpNearest
 - pCCMatrix is NULL.
- For prppcfg, the following cases are invalid:
 - For no-resizing cases, srcSize.width or srcSize.height is less than 2
 - For 2:1 and 4:1 scale down cases, srcSize.width is less than 4 or srcSize.height is less than 2
 - srcStep is less than srcSize.width, dstStep[0] is less than dstSize.width,


dstStep[1] is less than dstSize.width/2 or dstStep[2] is less than dstSize.width/2.

"dstSize.width or dstSize.height is not even.

- For no resizing cases, dstStep[0] is not multiple of 8, dstStep[1] is not multiple of 4 or dstStep[2] is not multiple of 4.
- srcSize is not dstSize multiply 1, 2 or 4
- Sizes of the input image and the output image are incompatible with the rotation configuration.
- Invalid values for enumerated parameters: interpolation, rotation, colorConversion.
- For no scale reduction, interpolation is not omxCameraInterpMedian. For 2:1 and 4:1 scale reduction, interpolation is not omxCameraInterpNearLinear
- rotation is not set to one of the following values: OMX IP DISABLE, OMX_IP_ROTATE90L, OMX_IP_ROTATE90R, OMX_IP_ROTATE180.
- colorConversion is not set to either OMX_IP_YCBCR422 or OMX_IP_YCBCR420.


Note: Image buffer requirement: Input RGGB raw data should be arranged as follows: ":R-G-G-B," i.e., the pSrc(0,0) should be 'R', pSrc(0,1) should be 'G', pSrc(1,0) should be 'G', pSrc(1,1)should be 'B'.

Image Size Requirements

The srcSize.width and srcSize.height must be even. When resizing is applied, the dstSize.width should be multiple of 4 and dstSize.height should be multiple of 2.

Alignment Requirements

Alignment requirements are shown in the table. Pointers must meet the alignment requirements, and in addition the corresponding image steps must be a multiple of the pointer alignment.

Alignment requirements

pDst[0]		pDst[1]		pDst[2]		
Scale Reduction	Alignment (byte)	Offset (byte)	Alignment (byte)	Offset (byte)	Alignment (byte)	Offset (byte)
1:1	8	0	4	0	4	0
2:1	4	0	2	0	2	0
4:1	4	0	2	0	2	0


Gamma Correction Requirements

Either predefined or application-specific gamma correction tables can be applied. Moreover, either a single gamma table or three different gamma tables can be applied independently to the R, G and B components.

Gamma Table Usage

GammaFlag	Remarks		
OMXGamPreOneTable	GammaIndex[0] must set to a valid predefined gamma table index.		
OMXGamPreThreeTable	GammaIndex[0], GammaIndex[1] and GammaIndex[2] must set to valid predefined gamma table indices.		
OMXGamCusOneTable	pGammaTable[0] must point to a valid table address.		
OMXGamCusThreeTable	pGammaTable[0], pGammaTable[1] and pGammaTable[2] must point to valid table addresses.		

The following table provides the indices of predefined gamma tables.

Gamma Tables and Indexes

Index	Gamma Correction For	rmula Remarks
0	γ = χ	For linear display.
1	$= \begin{bmatrix} 4.5 \text{x}, 0 \le 0.0186 \\ 1.099 \text{x}^{0.45} - (0.99, 018) \end{bmatrix}$	$ \begin{array}{c} (\chi) \\ 8 \leq x \leq 1) \end{array} \text{Rec. 709's transfer function.} $


A.2.3 Functions, omxIPPP Sub-Domain

A.2.3.1 Dering

A.2.3.1.1 Dering_Luma

Prototype

```
OMXResult omxIPPP_Dering_Luma_DLx (const OMX_U8 *pSrc, const OMXSize
 *roiSize, const OMX_U32 srcStep, const OMX_U32 dstStep, const OMX_S16
 *pQuant, OMX_U8 *pDst);
```

Description

This filter de-rings a region within the luminance plane of an image. The input and output buffers represent the luminance color plane of an image, 8-bits per pixel. The output buffer region is required to have the same size as that of the input region, although the width of the overall images may differ.

Input Arguments

- pSrc pointer to the input buffer
- roiSize the dimensions of the input region in pixels
- srcStep step in bytes through the source image
- dstStep step in bytes through the destination image
- pQuant buffer specifying the quantization factor of each 16x16 block (not used if NULL)

Output Arguments

• pDst – pointer to the output buffer (a single image plane, 8bpp)

Returns

• Standard OMXResult result. See enumeration for possible result codes.

A.2.3.1.2 Dering_Chroma

Prototype

```
OMXResult omxIPPP_Dering_Chroma_DLx (const OMX_U8 *pSrc, const OMXSize
 *roiSize, const OMX_INT srcStep, const OMX_INT dstStep, const OMX_S16
 *pQuant, OMX_U8 *pDst);
```

Description

This filter de-rings a region within a chrominance plane of an image. The input and output buffers represent a single chroma color plane of an image, 8-bits per pixel. The output buffer region is required to have the same size as that of the input region, although the width of the overall images may differ.

Input Arguments

• pSrc – pointer to the input buffer (a single image plane, 8bpp)


- roiSize the dimensions of the input region in pixels
- srcStep step in bytes through the source image
- dstStep step in bytes through the destination image
- pQuant buffer specifying the quantization factor of each 16x16 block (not used if NULL)

Output Arguments

• pDst – pointer to the output buffer (a single image plane, 8bpp)

Returns

• Standard OMXResult result. See enumeration for possible result codes.

A.3 Image Coding, JPEG Sub-Domain (omxICJP)

A.3.1 Encoder Functions

A.3.1.1 Integrated Forward DCT + Quantization

A.3.1.1.1 DCTQuantFwd_Multiple_S16_I

Prototype

```
OMXResult omxICJP_DCTQuantFwd_Multiple_S16_I_DLx (OMX_S16 *pSrcDst, OMX_INT
 nBlocks, const OMX_U16 *pQuantFwdTable);
```

Description

This function implements forward DCT with quantization for the 8-bit image data. It processes multiple adjacent blocks (8x8). The blocks are assumed to be part of a planarized buffer. This function needs to be called separately for luma and chroma buffers with the respective quantization table. The output matrix is the transpose of the explicit result. As a result, the Huffman coding functions in this library handle transpose as well.

Input Arguments

- nBlocks the number of 8x8 blocks to be processed.
- pQuantFwdTable identifies the quantization table that was generated from "DCTQuantFwdTableInit". The table length is 64. This start address must be 8-byte aligned.

In-Out Arguments

• psrcDst – Identifies coefficient block(8x8) buffer for in-place processing. This start address must be 8-byte aligned. The input components are bounded on the interval [-128, 127] within a signed 16-bit container. To achieve better performance, the output 8x8 matrix is the transpose of the explicit result. This transpose will be handled in Huffman encoding. Each 8x8 block in the buffer is stored as 64 entries (16-bit) linearly in a buffer, and the multiple blocks to be processed must be adjacent.


Returns

• Standard OMXResult result. See enumeration for possible result codes.

A.3.2 Decoder Functions

A.3.2.1 Integrated Inverse Quantization + Inverse DCT

A.3.2.1.1 DCTQuantInv_Multiple_S16_I

Prototype

OMXResult omxICJP_DCTQuantInv_Multiple_S16_I (OMX_S16 *pSrcDst, OMX_INT nBlocks, const OMX_U16 *pQuantInvTable);

Description

This function implements inverse DCT with dequantization for 8-bit image data. It processes multiple blocks (each 8x8). The blocks are assumed to be part of a planarized buffer. This function needs to be called separately for luma and chroma buffers with the respective quantization table. The start address of pQuantRawTable and pQuantInvTable must be 8-byte aligned.

Input Arguments

- nBlocks the number of 8x8 blocks to be processed.
- pQuantInvTable identifies the quantization table which was generated from "DCTQuantInvTableInit_JPEG_U8_U16". The table length is 64 entries by 16-bit. The start address must be 8-byte aligned.

In-Out Arguments

• psrcDst – identifies input coefficient block(8x8) buffer for in-place processing. The start address must be 8-byte aligned.

Returns

• Standard OMXResult result. See enumeration for possible result codes.


A.4 Image Coding, JPEG2K Sub-Domain (omxICJP2K)

A.4.1 Encoder/Decoder Functions

A.4.1.1 Discrete Wavelet Transform Helper

A.4.1.1.1 WTGetBufSize_B53_S16_C1IR

Prototype

Description

Get the buffer size (in bytes) for one-level 2D forward and inverse wavelet transformation on an image tile of 16-bit data using 5-3 reversible filter.

Input Arguments

• pTileRect – pointer to an OMXRect data structure, which indicates the position and size of the image tile.

Output Arguments

• psize – pointer to an integer of size of the internal buffer used by 2D 5-3 wavelet transformation.

Returns

Standard OMXResult result. See enumeration for possible result codes.

A.4.1.1.2 WTGetBufSize_B53_S32_C1IR

Prototype

Description

Get the buffer size (in bytes) for both one-level 2D forward and inverse wavelet transformation on an image tile (of 32-bit data) using 5-3 reversible filter.

Input Arguments

• pTileRect – pointer to an OMXRect data structure, which indicates the position and size of the image tile.

Output Arguments

• psize – pointer to an integer of size of the internal buffer used by 2D 5-3 wavelet transformation.


Returns

• Standard OMXResult result. See enumeration for possible result codes.

A.4.1.1.3 WTGetBufSize D97 S16 C1IR

Prototype

Description

Get the buffer size (in bytes) for one-level 2D forward and inverse wavelet transformation on an image tile of 16-bit data using a 9-7 reversible filter.

Input Arguments

• pTileRect – pointer to an OMXRect data structure, which indicates the position and size of the image tile.

Output Arguments

• pSize – pointer to an integer of size of the internal buffer used by a 2D 9-7 wavelet transformation.

Returns

• Standard OMXResult result. See enumeration for possible result codes.

A.4.1.1.4 WTGetBufSize_D97_S32_C1IR

Prototype

Description

Get the buffer size (in bytes) for both one-level 2D forward and inverse wavelet transformation on an image tile of 32-bit data using a 9-7 reversible filter.

Input Arguments

• pTileRect – pointer to an OMXRect data structure, which indicates the position and size of the image tile.

Output Arguments

• psize – pointer to an integer of size of the internal buffer used by 2D 9-7 wavelet transformation.

Returns

• Standard OMXResult result. See enumeration for possible result codes.


A.4.2 Encoder Functions

A.4.2.1 Forward DWT

A.4.2.1.1 WTFwd_B53_S16_C1IR

Prototype

```
OMXResult omxICJP2K_WTFwd_B53_S16_C1IR_DLx (OMX_S16 *pSrcDstTile, OMX_INT
 step, const OMXRect *pTileRect, OMX U8 *pBuffer);
```

Description

This function makes a one-level forward 2D wavelet transformation on one image tile using the 5-3 reversible filter. The DWT coefficients are de-interleaved into LL, HL, LH and HH subbands and written back to the buffer of input data. The image tile data are in 16-bit data type.

Input Arguments

- pSrcDstTile pointer to the buffer of input image tile. The start address of pSrcDstTile must be 8-byte aligned. It is better to make it 32-byte aligned.
- step specifies the number of bytes in a line of the input data buffer. step is in bytes, and must be an integer multiple of 8.
- pTileRect pointer to an OMXRect data structure, which indicates the position and size of the image tile.
- pBuffer pointer to the work buffer for transform. The start address of pBuffer must be 8-byte aligned. It is better to make it 32-byte aligned. The work buffer pointed by pBuffer must be allocated before the function is called. Its size can be retrieved by calling ICJP2K_WTGetBufSize_B53_S16_C1IR.

Output Arguments

• pSrcDstTile – pointer to the buffer of output DWT coefficients.

Returns

• Standard OMXResult result. See enumeration for possible result codes.

A.4.2.1.2 WTFwd B53 S32 C1IR

Prototype

```
OMXResult omxICJP2K_WTFwd_B53_S32_C1IR_DLx (OMX_S32 *pSrcDstTile, OMX_INT
 step, const OMXRect *pTileRect, OMX U8 *pBuffer);
```

Description

This function makes a one-level forward 2D wavelet transformation on one image tile using the 5-3 reversible filter. The DWT coefficients are de-interleaved into LL, HL, LH and HH subbands and written back to the buffer of input data. The image tile data are in 32-bit data type.


Note: The input image tile may be either a one tile-component of the image or the LL subband of the higher levels DWT coefficients. The DWT results are de-interleaved into four subbands, which are written to the buffer pointed to by *pSrcDstTile.

Input Arguments

pSrcDstTile - pointer to the buffer of input image tile. The start address of pSrcDstTile must be 8-byte aligned.


 $\stackrel{\square}{\Longrightarrow}$ **Note:** Although the start address of pSrcDstTile must be 8-byte aligned, it is better to make it 32byte aligned.

- step specifies the number of bytes in a line of the input data buffer, step is in bytes, and must be an integer multiple of 8.
- pTileRect pointer to an OMXRect data structure, which indicates the position and size of the image tile.
- pBuffer pointer to the work buffer for transform. The start address of pBuffer must be 8-byte aligned. It is better to make it 32-byte aligned. The work buffer pointed by pBuffer must be allocated before the function is called, and its size may be determined by calling ICJP2K WTGetBufSize B53 S32 C1IR.


Note: Although the start address of psrcDstTile must be 8-byte aligned, it is better to make it 32byte aligned.

Output Arguments

pSrcDstTile - pointer to the buffer of output DWT coefficients.

Returns

Standard OMXResult result. See enumeration for possible result codes.

A.4.2.1.3 WTFwd_D97_S16_C1IR

Prototype

OMXResult omxICJP2K_WTFwd_D97_S16_C1IR_DLx (OMX_S16 *pSrcDstTile, OMX_INT step, const OMXRect *pTileRect, OMX U8 *pBuffer);

Description

This function makes a fix-point implementation of one-level forward 2D wavelet transformation on one image tile using the 9-7 irreversible filter. The DWT coefficients are de-interleaved into LL, HL, LH and HH subbands and written back to the buffer of input data. The image tile data are in 16-bit data type.


Input Arguments

pSrcDstTile - pointer to the buffer of input image tile. The start address of pSrcDstTile must be 8byte aligned.


Note: Although the start address of psrcDstTile must be 8-byte aligned, it is better to make it 32byte aligned.

- step specifies the number of bytes in a line of the input data buffer, step is in bytes, and must be an integer multiple of 8.
- pTileRect pointer to an OMXRect data structure, which indicates the position and size of the image tile.
- pBuffer pointer to the work buffer for transform. The start address of pBuffer must be 8-byte aligned. The work buffer pointed by pBuffer must be allocated before the function is called. Its size can be retrieved by calling ICJP2K_WTGetBufSize_D97_S16_C1IR.


Note: Although the start address of pBuffer must be 8-byte aligned, it is better to make it 32-byte aligned.

Output Arguments

pSrcDstTile - pointer to the buffer of output DWT coefficients.

Returns

Standard OMXResult result. See enumeration for possible result codes.

A.4.2.1.4 WTFwd_D97_S32_C1IR

Prototype

```
OMXResult omxICJP2K WTFwd D97 S32 C1IR DLx (OMX S32 *pSrcDstTile, OMX INT
 step, const OMXRect *pTileRect, OMX U8 *pBuffer);
```

Description

This function makes a fix-point implementation of one-level forward 2D wavelet transformation on one image tile using the 9-7 irreversible filter. The DWT coefficients are de-interleaved into LL, HL, LH and HH subbands and written back to the buffer of input data. The image tile data are in 32-bit data type.

Input Arguments

pSrcDstTile - pointer to the buffer of input image tile. The start address of pSrcDstTile must be 8-byte aligned.


Note: Although the start address of psrcDstTile must be 8-byte aligned, it is better to make it 32byte aligned.

- step specifies the number of bytes in a line of the input data buffer, step is in bytes, and must be an integer multiple of 8.
- pTileRect pointer to an OMXRect data structure, which indicates the position and size of the image tile.
- pBuffer pointer to the work buffer for transform. The start address of pBuffer must be 8-byte aligned. The work buffer pointed by pBuffer must be allocated before the function is called. Its size can be gotten by calling ICJP2K_WTGetBufSize_D97_S32_C1IR.


Note: Although the start address of pBuffer must be 8-byte aligned, it is better to make it 32-byte aligned.

Output Arguments

pSrcDstTile - pointer to the buffer of output DWT coefficients.

Returns

Standard OMXResult result. See enumeration for possible result codes.

A.4.3 Decoder Functions

A.4.3.1 Inverse DWT

A.4.3.1.1 WTInv_B53_S16_C1IR

Prototype

```
OMXResult omxICJP2K WTInv B53 S16 C1IR DLx (OMX S16 *pSrcDstTile, OMX INT
 step, const OMXRect *pTileRect, OMX_U8 *pBuffer);
```

Description

This function interleaves the LL, HL, LH and HH subbands of DWT coefficients and then makes a onelevel inverse 2D wavelet transformation on them using the 5-3 reversible filter. The results are written back to the buffer of input data. The image tile data are in 16-bit data type.

Input Arguments

pSrcDstTile - pointer to the buffer of input LL, HL, LH and HH subbands of DWT coefficients. The start address of pSrcDstTile must be 8-byte aligned.


Note: Although the start address of psrcDstTile must be 8-byte aligned, it is better to make it 32byte aligned.

- step specifies the number of bytes in a line of the input data buffer, step is in bytes, and must be an integer multiple of 8.
- pTileRect pointer to an OMXRect data structure, which indicates the position and size of the image tile.
- pBuffer pointer to the work buffer for transform. The start address of pBuffer must be 8-byte aligned. The work buffer pointed by pBuffer must be allocated before the function is called, and its size can be retrieved by calling ICJP2K_WTGetBufSize_B53_S16_C1IR.


Note: Although the start address of pBuffer must be 8-byte aligned, it is better to make it 32-byte aligned.

Output Arguments

pSrcDstTile - pointer to the buffer of output image tile.

Returns

Standard OMXResult result. See enumeration for possible result codes.

A.4.3.1.2 WTInv_B53_S32_C1IR

Prototype

OMXResult omxICJP2K WTInv B53 S32 C1IR DLx (OMX S32 *pSrcDstTile, OMX INT step, const OMXRect *pTileRect, OMX U8 *pBuffer);

Description

This function interleaves the LL, HL, LH and HH subbands of DWT coefficients and then makes a onelevel inverse 2D wavelet transformation on them using the 5-3 reversible filter. The results are written back to the buffer of input data. The image tile data are in 32-bit data type.

Input Arguments

pSrcDstTile - pointer to the buffer of input LL, HL, LH and HH subbands of DWT coefficients. The start address of pSrcDstTile must be 8-byte aligned.


Note: Although the start address of pBuffer must be 8-byte aligned, it is better to make it 32-byte aligned.


- step specifies the number of bytes in a line of the input data buffer, step is in bytes, and must be an integer multiple of 8.
- pTileRect pointer to an OMXRect data structure which indicates the position and size of the image tile.
- pBuffer pointer to the work buffer for transform. The start address of pBuffer must be 8-byte aligned. The work buffer pointed by pBuffer must be allocated before the function is called, and its size may be determined by calling ICJP2K_WTGetBufSize_B53_S32_C1IR.


Note: Although the start address of pBuffer must be 8-byte aligned, it is better to make it 32-byte aligned.

Output Arguments

pSrcDstTile - pointer to the buffer of output image tile.

Returns

Standard OMXResult result. See enumeration for possible result codes.

A.4.3.1.3 WTInv_D97_S16_C1IR

Prototype

OMXResult omxICJP2K WTInv D97 S16 C1IR DLx(OMX S16 *pSrcDstTile, OMX INT step, const OMXRect *pTileRect, OMX U8 *pBuffer);

Description

This function interleaves the LL, HL, LH and HH subbands of DWT coefficients and then makes a fixpoint implementation of one-level inverse 2D wavelet transformation on them using the 9-7 irreversible filter. The results are written back to the buffer of input data. The image tile data are in 16-bit data type.

Input Arguments

pSrcDstTile - pointer to the buffer of input LL, HL, LH and HH subbands of DWT coefficients. The start address of pSrcDstTile must be 8-byte aligned. It is better to make it 32-byte aligned.


Note: Although the start address of pBuffer must be 8-byte aligned, it is better to make it 32-byte aligned.

- step specifies the number of bytes in a line of the input data buffer, step is in bytes, and must be an integer multiple of 8.
- pTileRect pointer to an OMXRect data structure which indicates the position and size of the image tile.


• pBuffer – pointer to the work buffer for transform. The start address of pBuffer must be 8-byte aligned. The work buffer pointed by pBuffer must be allocated before the function is called. Its size can be gotten by calling ICJP2K_WTGetBufSize_D97_S16_C1IR.

Output Arguments

• pSrcDstTile – pointer to the buffer of output image tile.

Returns

• Standard OMXResult result. See enumeration for possible result codes.

A.4.3.1.4 WTInv_D97_S32_C1IR

Prototype

OMXResult omxICJP2K_WTInv_D97_S32_C1IR_DLx (OMX_S32 *pSrcDstTile, OMX_INT step, const OMXRect *pTileRect, OMX U8 *pBuffer);

Description

This function interleaves the LL, HL, LH and HH subbands of DWT coefficients and then makes a fix-point implementation of one-level inverse 2D wavelet transformation on them using the 9-7 irreversible filter. The results are written back to the buffer of input data. The image tile data are in 32-bit data type.

Input Arguments

• pSrcDstTile – pointer to the buffer of input LL, HL, LH and HH subbands of DWT coefficients. The start address of pSrcDstTile must be 8-byte aligned. It is better to make it 32-byte aligned.


Note: Although the start address of pBuffer must be 8-byte aligned, it is better to make it 32-byte aligned.

- step specifies the number of bytes in a line of the input data buffer. step is in bytes, and must be an integer multiple of 8.
- pTileRect pointer to an OMXRect data structure which indicates the position and size of the image tile.
- pBuffer pointer to the work buffer for transform. The start address of pBuffer must be 8-byte aligned. The work buffer pointed by pBuffer must be allocated before the function is called. Its size can be retrieved by calling ICJP2K_WTGetBufSize_D97_S32_C1IR.

Output Arguments

• pSrcDstTile – pointer to the buffer of output image tile.

Returns

• Standard OMXResult result. See enumeration for possible result codes.


A.5 Video Coding, Common (omxVCCOMM) and MPEG-4 (omxVCM4P2) Sub-Domains

This section contains functions for video coding, including both the VCCOMM and VCM4P2 subdomains.

A.5.1 Data Structures and Enumerators

A.5.1.1 Transparent Status

A.5.1.2 OMXSadmultipleParam

```
typedef struct OMXSadmultipleParam
OMX S16 Block width;
OMX S16 Block height;
OMX S16 Target width;
OMX_S16 ref_width;
OMX S16 step horz;
OMX S16 step vert;
OMX S16 nsteps horz;
OMX S16 nsteps vert;
OMX S16 minmax clear;
OMX_S16 Minmax;
OMX S16 id mode;
OMX S16 id value;
OMX S16 Thresh;
OMX_S16 center_block;
OMX S16 skip field;
} OMXSadmultipleParam;
```

A.5.1.3 OMXSadmultipleInterpParam

```
typedef struct OMXSadmultipleInterpParam
{
```


```
OMX_S16 block_width;
OMX_S16 block_height;
OMX_S16 target_width;
} OMXSadmultipleInterpParam;
```

A.5.1.4 OMXSoSmultipleInterpParam

```
typedef struct OMXSoSmultipleInterpParam
{
OMX_S16 block_width;
OMX_S16 block_height;
OMX_S16 target_width;
} OMXSoSmultipleInterpParam;
```

A.5.2 Encoder/Decoder Functions

A.5.2.1 Frame Expansion

A.5.2.1.1 ExpandFrame

Prototype

```
OMXResult omxVCCOMM_ExpandFrame_I_DLx (OMX_U8 *pSrcDstPlane, OMX_U32 iFrameWidth, OMX_U32 iFrameHeight, OMX_U32 iExpandPelsWidth, OMX_U32 iPlaneStep);
```

Description

This function expands a reconstructed frame in-place. The unexpanded source frame should be stored in a plane buffer with sufficient space pre-allocated for edge expansion, and the input frame should be located in the plane buffer center. This function executes the pixel expansion by replicating source frame edge pixel intensities in the empty pixel locations (expansion region) between the source frame edge and the plane buffer edge. The width and height of the expansion regions on each vertical and horizontal edge are controlled by the parameters <code>iexpandPelsWidth</code> and <code>iexpandPelsHeight</code>, respectively.

Input Parameters

- pSrcDstPlane pointer to the top-left corner of the frame to be expanded; must be aligned on a 16-byte boundary.
- iFrameWidth frame width; must be a multiple of 16.
- iFrameHeight frame height; must be a multiple of 16.
- iExpandPelsWidth number of pixels to be expanded in the horizontal direction on the left and right edges; must be a multiple of 8.
- iExpandPelsHeight number of pixels to be expanded in the vertical direction on the top and bottom edges; must be a multiple of 8.


• iPlaneStep - distance, in bytes, between the start of consecutive lines in the plane buffer; must be larger than or equal to (iFrameWidth + 2 * iExpandPelsWidth).

Output Parameters

• pSrcDstPlane - Pointer to the top-left corner of the frame (NOT the top-left corner of the plane); must be aligned on a 16-byte boundary.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments; returned under any of the following conditions:
 - pSrcDstPlane is NULL.
 - pSrcDstPlane is not aligned on a 16-byte boundary.
 - either iFrameHeight or iFrameWidth is not a multiple of 16.
 - either iPlaneStep is not a multiple of 16 or iPlaneStep < (iFrameWidth + 2 * iExpandPelsWidth).</p>
 - either iExpandPelsWidth or iExpandPelsHeight is not a multiple of 8.

A.5.2.2 Inverse DCT

A.5.2.2.1 IDCT8x8blks

Prototype

```
OMXResult omxVCM4P2_IDCT8x8blks_DLx (OMX_S16 *pBlkIn, OMX_S16 *pBlkOut, OMX INT knum blks);
```

Description

This function performs the 2D IDCT on 8x8 data blocks.

Input Arguments

- pBlkIn starting address of input matrix, 16-byte aligned.
- knum_blks number of 8x8 blocks.

Output Arguments

• pBlkOut – starting address of output matrix, 16-byte aligned.

Returns

OMXResult

A.5.2.2.2 IDCTMBIntra

Prototype

```
OMXResult omxVCM4P2_IDCTMBIntra_DLx (OMX_S16 *pSrcBufY, OMX_INT width, OMX_U8 *pResBufY, OMX_U8 *pResBufCb, OMX_U8 *pResBufCr);
```


Description

This is a middle level function call that performs inverse DCT for all the six blocks (YCcbCr) in the current macroblock. The function can also be considered as the reconstruction step for an intra macroblock in a P-VOP.


Note: This is a super-block function. The coefficients in the input buffer are arranged in linear blockwise form; for example, coefficients of one block (8x8) of data are succeeded by the coefficients of the next block. This function can also be used in H.263 video coding.

Input Arguments

- pSrcBufy Pointer to the inverse transformed data. This is a linear array containing all the 384 coefficients of the macroblock, whose coefficients are arranged in a serial fashion.
- width Width of the output Y frame component.

Output Arguments

- pResBufY Pointer to the location of IDCT data for Y component.
- pResBufCb Pointer to the location of IDCT data for Cb component.
- pResBufCr Pointer to the location of IDCT data for Cr component.

Returns

OMXResult

A.5.3 Encoder Functions

A.5.3.1 Forward DCT

A.5.3.1.1 DCT8x8blks

Prototype

OMXResult omxVCM4P2 DCT8x8blks DLx (OMX S16 *pBlkIn, OMX S16 *pBlkOut, OMX INT knum blks);

Description

Performs the 2D forward DCT on multiple 8x8 data blocks.

Input Arguments

- pBlkIn starting address of input matrix, 16-byte aligned.
- knum_blks number of 8x8 blocks.

Output Arguments

pBlkOut - starting address of output matrix, 16-byte aligned.


Returns

• OMXResult

A.5.3.2 Motion Estimation

A.5.3.2.1 hpDiffMBY

Prototype

```
OMXResult omxVCM4P2_hpDiffMBY_DLx (OMX_U8 *pSrcBuf, OMX_U8 *pRefBuf,
 OMXMotVect *pSrcMV, OMX_INT rndCtrl, OMX_INT width, OMX_INT fourMVmode,
 OMX S16 *pResBuf, OMXMotVect **pDstMV);
```

Description

This is a middle level function call that performs half-pixel motion estimation and difference computation for a frame with no picture extension.

Input Arguments

- pSrcBuf Pointer to the current macroblock in the current frame buffer.
- pRefBuf Pointer to the best-matched macroblock in the reference frame buffer.
- pSrcMV Pointer to the best motion vector in full pixel units for the luminance vector from integer motion estimation.
- rndCtrl Round control parameter used for half-pixel interpolation.
- width Width of the luminance component of the frame.
- fourMVmode Enable bit to indicate that there can be four MVs for the 16x16 macroblock.

Output Arguments

- pResBuf Pointer to the residual/error values as result of mismatch between the best-matched pixels in the reference macroblock and the current macroblock. This is a linear array of 256 elements.
- pDstMV Pointer to the best-matched motion vectors for all the four blocks in the luminance macroblock. This is an array of four elements, with each element representing a motion vector (in half-pixel units) for one block. If the macroblock has only one best matched motion vector, then the best-matched motion vector is replicated to all the members of the array.

Returns

OMXResult

A.5.3.2.2 hpDiffBlkC

Prototype

OMXResult omxVCM4P2_hpDiffBlkC_DLx (OMX_U8 *pSrcBuf, OMX_U8 *pRefBuf, OMX INT rndCtrl, OMXMotVect *pSrcMV, OMX INT width, OMX S16 *pResBuf);


Description

Performs half-pixel interpolation chrominance pixels (Cb) and calculates difference data. This is a middle level function call that computes the half-pixel refinement and the difference between the current block (Cb) and the computed half/integer pixels for a frame


Note: This is a super-block function. The luminance motion vector is used to determine the type of interpolation pixel (horizontal, vertical, horizontal-vertical, or integer) to be calculated. The same function call can also be used for H.263 encoding.

Input Arguments

- pSrcBuf Pointer to the current macroblock in the current frame buffer.
- pRefBuf Pointer to the best-matched macroblock in the reference frame buffer.
- rndCtrl Round control parameter used for half-pixel interpolation.
- width Width of the chrominance component of the frame.
- pSrcMV Pointer to the best-matched motion vector (in half pixel units).

Output Arguments

pResBuf - Pointer to the residual/error values as result of mismatch between the best-matched pixels in the reference macroblock and the current macroblock. This is a linear array of 64 elements.

Returns

OMXResult

A.5.3.2.3 hpDiffBlkDCTY

Prototype

OMXResult omxVCM4P2 hpDiffBlkDCTY DLx (OMX U8 *pSrcBuf, OMX U8 *pRefBuf, OMXMotVect *pSrcMV, OMX INT rndCtrl, OMX INT width, OMX INT fourMVmode, OMX S16 *pResBuf, OMXMotVect **pDstMV);

Description

Performs half-pixel interpolation, calculates difference data and DCT for the luminance macroblock in a frame with no picture extension.

This is a super-block function. This is a middle level function call that performs half-pixel motion estimation, computes difference values and performs DCT on each of the four luminance blocks.


Note: This function may also be used for H.263 encode.


Input Arguments

- pSrcBuf Pointer to the current macroblock in the current frame buffer.
- pRefBuf Pointer to the best-matched macroblock in the reference frame buffer.
- pSrcMV Pointer to the best motion vector in full pixel units for the luminance vector from integer motion estimation
- rndCtrl Round control parameter used for half-pixel interpolation.
- width Width of the chrominance component of the frame.
- fourMVmode Enable bit to indicate that there can be four MVs for the 16x16 macroblock.

Output Arguments

- pResBuf Pointer to the DCT macroblock array. This is a linear array of 256 elements.
- pDstMV Pointer to the best-matched motion vectors for all four blocks in the luminance macroblock. This is an array of four elements, with each element representing a motion vector (in half-pixel units) of one block. If the macroblock has only one best-matched motion vector then the best-matched motion vector is replicated to all the members of the array.

Returns

OMXResult

A.5.3.2.4 hpDiffBlkDCTC

Prototype

```
OMXResult omxVCM4P2 hpDiffBlkDCTC DLx (OMX U8 *pSrcBuf, OMX U8 *pRefBuf,
 OMX INT rndCtrl, OMX INT width, OMX INT fourMVmode, OMXMotVect *pSrcMV,
  OMX S16 *pResBuf);
```

Description

Perform half-pixel interpolation, calculate difference and apply DCT on the resultant block data. This is a super-block function. This is a middle-level function call that performs half-pixel interpolation as required on the best matched chrominance (Cb/Cr), computes the difference between the current block and the computed half/integer pixels and applies DCT on the resultant for a frame.


Note: The same function call can also be used for H.263 encoding.

- pSrcBuf Pointer to the current macroblock in the current frame buffer.
- pRefBuf Pointer to the best matched block in the chrominance reference frame buffer.
- rndCtrl Round control parameter used for half-pixel interpolation.
- width Width of the chrominance component of the frame.
- fourMVmode Enable bit to indicate that there can be four MVs for the 16x16 macroblock.
- pSrcMV Pointer to the best-matched motion vector (in half pixel units).


• pResBuf – Pointer to the residual/error values as result of mismatch between the best-matched pixels in the reference macroblock and the current macroblock. This is a linear array of 64 elements.

Returns

• OMXResult

A.5.3.2.5 Sadmultiple

Prototype

Description

Computes absolute differences between target block and blocks in reference array. The reference data and target data are each assumed to be a luminance-only block.

Input Arguments

- pTargetBlk Pointer to target array (linear), 8-byte aligned.
- pRefBlk Pointer to reference array.1-byte aligned.
- sParams Pointer to Parameters for Sadmultiple.

OMXSadmultipleParam elements:

- Block_width width of matching block.
- Block_height height of matching block.
- Target_width width of target array.
- ref_width width of reference array.
- step_horz Horizontal offset between matchings.
- step_vert vertical offset between matchings.
- nsteps_horz number of steps horizontally.
- nsteps_vert number of steps vertically.
- minmax clear.
 - 0: retain previous min/max value.
 - 1: clear previous min/max value.
- Minmax
 - 0: Minimum SAD is calculated.
 - 1: Maximum SAD is calculated.
- id_mode This selects the type of id output.
 - 0: block_count.
 - 1: address
- d_value This selects whether id or min/max value is output.
 - 0: ID


- 1: min/max value
- Thresh Threshold. When SAD is strictly below 2*threshold, command stops running, outputs current min/max or corresponding id/address.
- center_block Indicates which block should have bias towards if there is a tie.
- skip_field The bit value indicates which block to skip.

pOutput – Pointer to output array.

Returns

• OMXResult

A.5.3.2.6 BlockMatchSOS_Integer_16x16

Prototype

```
OMXResult omxVCM4P2_BlockMatchSOS_Integer_16x16_DLx(const OMX_U8
 *pSrcRefBuf, OMX_INT refWidth, const OMXRect *pRefRect, const OMX_U8
 *pSrcCurrBuf, const OMXVCM4P2Coordinate *pCurrPointPos, const
 OMXVCMotionVector *pSrcPreMV, const OMX_INT *pSrcPreSOS, void *pMESpec,
 OMXVCMotionVector *pDstMV, OMX INT *pDstSOS);
```

Description

Performs a 16x16 block search; estimates motion vector and associated minimum SOS. Both the input and output motion vectors are represented using half-pixel units, and therefore a shift left or right by 1 bit may be required, respectively, to match the input or output MVs with other functions that either generate output MVs or expect input MVs represented using integer pixel units.

- pSrcRefBuf pointer to the reference Y plane; points to the reference MB that corresponds to the location of the current macroblock in the current plane.
- refWidth width of the reference plane
- pRefRect pointer to the valid reference plane rectangle; coordinates are specified relative to the image origin. Rectangle boundaries may extend beyond image boundaries if the image has been padded. For example, if padding extends 4 pixels beyond frame border, then the value for the left border could be set to -4.
- pSrcCurrBuf pointer to the current block in the current macroblock buffer extracted from the original plane (linear array, 256 entries); must be aligned on a 16-byte boundary. The number of bytes between lines (step) is 16.
- pCurrPointPos position of the current macroblock in the current plane
- pSrcPreMV pointer to predicted motion vector; NULL indicates no predicted MV
- pSrcPreSOS pointer to SOS associated with the predicted MV (referenced by pSrcPreMV); may be set to NULL if unavailable.
- pMESpec vendor-specific motion estimation specification structure; must have been allocated and then initialized using omxVCM4P2_MEInit prior to calling the block matching function.


- pDstMV pointer to estimated MV
- pDstSOS pointer to minimum SOS

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments. Returned if one of the following conditions is true:
 - at least one of the following pointers is NULL: pSrcRefBuf, pRefRect, pSrcCurrBuff, pCurrPointPos, pSrcPreSOS, pDstSOS, or pMESpec, or
 - pSrcCurrBuf is not 16-byte aligned

A.5.3.2.7 BlockMatchSOS_Integer_8x8

Prototype

OMXResult omxVCM4P2_BlockMatchSOS_Integer_8x8_DLx(const OMX_U8 *pSrcRefBuf, OMX_INT refWidth, const OMXRect *pRefRect, const OMX_U8 *pSrcCurrBuf, const OMXVCM4P2Coordinate *pCurrPointPos, const OMXVCMotionVector *pSrcPreMV, const OMX_INT *pSrcPreSOS, void *pMESpec, OMXVCMotionVector *pDstMV, OMX INT *pDstSOS);

Description

Performs an 8x8 block search; estimates motion vector and associated minimum SOS. Both the input and output motion vectors are represented using half-pixel units, and therefore a shift left or right by 1 bit may be required, respectively, to match the input or output MVs with other functions that either generate output MVs or expect input MVs represented using integer pixel units.

Input Arguments

- pSrcRefBuf pointer to the reference Y plane; points to the reference block that corresponds to the location of the current 8x8 block in the current plane.
- refWidth width of the reference plane
- pRefRect pointer to the valid reference plane rectangle; coordinates are specified relative to the image origin. Rectangle boundaries may extend beyond image boundaries if the image has been padded.
- pSrcCurrBuf pointer to the current block in the current macroblock buffer extracted from the original plane (linear array, 128 entries); must be aligned on an 8-byte boundary. The number of bytes between lines (step) is 16 bytes.
- pCurrPointPos position of the current block in the current plane
- psrcPreMV pointer to predicted motion vector; NULL indicates no predicted MV
- pSrcPreSOS pointer to SOS associated with the predicted MV (referenced by pSrcPreMV); may be set to NULL if unavailable.
- pMESpec vendor-specific motion estimation specification structure; must have been allocated and then initialized using omxVCM4P2 MEInit prior to calling the block matching function.

Output Arguments

• pDstMV – pointer to estimated MV


• pDstSOS – pointer to minimum SOS

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments. Returned if one of the following conditions is true:
 - at least one of the following pointers is NULL: pSrcRefBuf, pRefRect, pSrcCurrBuff, pCurrPointPos, pSrcPreSOS, pDstSOS, or pMESpec, or
 - pSrcCurrBuf is not 8-byte aligned

A.5.3.2.8 BlockMatchSOS_Half_16x16

Prototype

OMXResult omxVCM4P2_BlockMatchSOS_Half_16x16_DLx(const OMX_U8 *pSrcRefBuf, OMX_INT refWidth, const OMXRect *pRefRect, const OMX_U8 *pSrcCurrBuf, const OMXVCM4P2Coordinate *pSearchPointRefPos, OMXVCMotionVector *pSrcDstMV, OMX INT *pDstSOS);

Description

Performs a 16x16 block match with half-pixel resolution. Returns the estimated motion vector and associated minimum SOS. This function estimates the half-pixel motion vector by interpolating the integer resolution motion vector referenced by the input parameter psrcDstMV, i.e., the initial integer MV is generated externally. The input parameters psrcRefBuf and psearchPointRefPos should be shifted by the winning MV of 16x16 integer search prior tocalling BlockMatchSOS_Half_16x16. The function BlockMatchSOS_Integer_16x16 may be used for integer motion estimation.

Input Arguments

- psrcRefBuf pointer to the reference Y plane; points to the reference macroblock that corresponds to the location of the current macroblock in the current plane.
- refWidth width of the reference plane
- pRefRect reference plane valid region rectangle
- pSrcCurrBuf pointer to the current block in the current macroblock buffer extracted from the original plane (linear array, 256 entries); must be aligned on a 16-byte boundary. The number of bytes between lines (step) is 16.
- pSearchPointRefPos position of the starting point for half pixel search (specified in terms of
 integer pixel units) in the reference plane, i.e., the reference position pointed to by the predicted
 motion vector.
- psrcDstMV pointer to the initial MV estimate; typically generated during a prior 16X16 integer search; specified in terms of half-pixel units.

Output Arguments

- pSrcDstMV pointer to estimated MV
- pDstSOS pointer to minimum SOS

Returns

OMX_StsNoErr - no error


- OMX_StsBadArgErr bad arguments. Returned if one of the following conditions is true:
 - at least one of the following pointers is NULL: pSrcRefBuf, pRefRect, pSrcCurrBuff, pSearchPointRefPos, pSrcDstMV, or pDstSOS.
 - pSrcCurrBuf is not 16-byte aligned, or

A.5.3.2.9 BlockMatchSOS_Half_8x8

Prototype

OMXResult omxVCM4P2_BlockMatchSOS_Half_8x8_DLx(const OMX_U8 *pSrcRefBuf,
 OMX_INT refWidth, const OMXRect *pRefRect, const OMX_U8 *pSrcCurrBuf,
 const OMXVCM4P2Coordinate *pSearchPointRefPos, OMXVCMotionVector
 *pSrcDstMV, OMX_INT *pDstSOS);

Description

Performs an 8x8 block match with half-pixel resolution. Returns the estimated motion vector and associated minimum SOS. This function estimates the half-pixel motion vector by interpolating the integer resolution motion vector referenced by the input parameter pSrcDstMV, i.e., the initial integer MV is generated externally. The input parameters pSrcRefBuf and pSearchPointRefPos should be shifted by the winning MV of 8x8 integer search prior tocalling BlockMatchSOS_Half_8x8. The function BlockMatchSOS_Integer_8x8 may be used for integer motion estimation.

Input Arguments

- pSrcRefBuf pointer to the reference Y plane; points to the reference block that corresponds to the location of the current 8x8 block in the current plane.
- refWidth width of the reference plane
- pRefRect reference plane valid region rectangle
- pSrcCurrBuf pointer to the current block in the current macroblock buffer extracted from the original plane (linear array, 128 entries); must be aligned on a 8-byte boundary. The number of bytes between lines (step) is 16.
- pSearchPointRefPos position of the starting point for half pixel search (specified in terms of integer pixel units) in the reference plane.
- psrcDstMV pointer to the initial MV estimate; typically generated during a prior 8x8 integer search, specified in terms of half-pixel units.

Output Arguments

- pSrcDstMV pointer to estimated MV
- pDstSOS pointer to minimum SOS

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments. Returned if one of the following conditions is true:
 - at least one of the following pointers is NULL: pSrcRefBuf, pRefRect, pSrcCurrBuff, pDstSOS, pSearchPointRefPos, pSrcDstMV, or
 - pSrcCurrBuf is not 8-byte aligned


A.5.3.3 Quantization


A.5.3.3.1 QuantACDCScanBlkIntra

Prototype

OMXResult omxVCM4P2_QuantACDCScanBlkIntra_DLx (OMX_S16 *pSrcBuf, OMX_INT dcScaler, OMX_INT quant, OMX_INT acFlag, OMX_S16 *pACDCArray, OMX_U8 *numCoef, OMX_U8 *scanDirection, OMX_S16 *pResBuf);

Description

This is a middle level function call that performs quantization, AC/DC prediction, and scanning of one intra block of coefficients of data.


Input Arguments

- pSrcBuf Pointer to the block.
- dcScaler Quantization parameter for DC coefficient.
- quant Quantization parameter for AC coefficients.
- acFlag Flag indication whether AC prediction is switched on.
- pacdcarray Pointer to array containing AC/DC (I/O) coefficients of previous blocks.

Output Arguments

- numCoef Pointer to the number of valid coefficients in the block.
- scanDirection Pointer to the scan lookup table.
- pResBuf Pointer to the linear array of scanned coefficients, where numCoef points to the number of valid elements.

Returns

OMXResult

A.5.3.3.2 QuantScanBlkInter

Prototype

```
OMXResult omxVCM4P2_QuantScanBlkInter_DLx (OMX_S16 *pSrcBuf, OMX_INT
 quant,OMX_S16 *pResBuf);
```

Description

Perform quantization, AC/DC prediction and scan for a block of data. This is a middle-level function call that performs quantization, AC/DC prediction and scanning of a inter-block of coefficients.


Note: This is a super-block function. This function may also be used in H.263 video coding.

Input Arguments

- pSrcBuf Pointer to the input block.
- quant Quantization parameter for the block coefficients.

Output Arguments

pResBuf - Pointer to the linear array of scanned coefficients, where numCoef points the number of valid elements.

Returns

The number of valid coefficients in a block.

A.5.4 Decoder Functions

A.5.4.1 Inverse Quantization

A.5.4.1.1 IQMBIntra

Prototype

```
OMXResult omxVCM4P2 IQMBIntra DLx (OMX S16 *pSrcBuf, OMX INT dcScaler,
 OMX_INT quant, OMX_U8 *numCoef, OMX_U8 *pResBuf);
```

Description

This is a middle-level function call that performs inverse quantization for all six blocks (YcbCr) in the current macroblock.


 \blacksquare **Note:** This function can also be used in H.263 video coding. To use the function for H.263 baseline, set dcScaler to 8.

- pSrcBuf Pointer to the inverse transformed data. This is a linear array containing all the 384 coefficients of the macroblock, whose coefficients are arranged in a serial fashion.
- dcScaler Quantization parameter for DC coefficient.
- quant Quantization parameter for AC coefficients.
- numCoef Pointer to the number of valid coefficients of the blocks (6) in a macroblock.


pResBuf – Pointer to the location of resultant data.

Returns

OMXResult

A.5.4.1.2 IQMBInter

Prototype

```
OMXResult OMX INT omxVCM4P2 IQMBInter DLx (OMX S16 *pSrcBuf, OMX INT quant,
  OMX U8 *numCoef, OMX S16 *pResBuf);
```

Description

Performs inverse quantization of the current luminance macroblock. This is a middle-level function call that performs inverse quantization of the current luminance macroblock.


Note: This is a super-block function. This function can also be used in H.263 video coding.

Input Arguments

- pSrcBuf Pointer to IDCT block data. This is a linear array containing all the 256 coefficients of the macroblock, whose coefficients are arranged in a serial fashion.
- quant Quantization parameter for AC coefficients.

Output Arguments

pResBuf – Pointer to the location of the quantized data.

Returns

numCoef – Number of valid coefficients of the blocks (6) in a macroblock.

A.5.4.2 Integrated IDCT + Inverse Quantization

A.5.4.2.1 IQIDCTMBIntra

Prototype

```
OMXResult omxVCM4P2 IQIDCTMBIntra DLx (OMX S16 *pSrcBuf, OMX INT dcScaler,
 OMX INT quant, OMX INT width, OMX U8 *pResBufY, OMX U8 *pResBufCb, OMX U8
 *pResBufCr);
```

Description

This is a middle level function call that performs inverse discrete cosine transform and inverse quantization for all six blocks (YCbCr) in the current macroblock. This is a super-block function.


Note: In the input buffer (pSrcBuf), the coefficients of each block are assumed to be pre-processed. For example, every block is assumed to have 64 coefficients arranged in the normal order with the invalid coefficients assigned to zero. This function can also be used in H.263 video coding.

Input Arguments

- pSrcBuf Pointer to the quantized data. This is a linear array containing all the 384 coefficients of the macroblock, whose coefficients are arranged in a serial fashion.
- dcScaler Quantization parameter for DC coefficient.
- quant Quantization parameter for AC coefficients.
- width Width of the Y component of the frame.

Output Arguments

- pResBufY Pointer to the location of the reconstructed buffer where the luminance data is to be
- pResBufCb Pointer to the location of the reconstructed buffer where the chrominance data (Cb) is to be written.
- pResBufCr Pointer to the location of the reconstructed buffer where the chrominance data (Cr) is to be written.

Returns

OMXResult

A.5.4.2.2 IQIDCTMBReconYInter

Prototype

```
OMXResult omxVCM4P2 IQIDCTMBReconYInter DLx (OMX S16 *pSrcBuf, OMX INT
 quant, OMX_U8 *pRefBuf, OMXMotVect **pSrcMV, OMX_INT rndCtrl, OMX_INT
  width, OMX U8 *pResBuf);
```

Description

Performs inverse discrete cosine transform, inverse quantization, and reconstructs the current luminance macroblock. This is a middle level function call that performs inverse quantization for all the six blocks in the current macroblock.


Note: This is a super-block function. This function can also be used in H.263 video coding.

- pSrcBuf Pointer to the quantized data. This is a linear array containing all the 256 coefficients of the macroblock, whose coefficients are arranged in a serial fashion.
- guant Quantization parameter for AC coefficients.


- pRefBuf Pointer to the best-matched macroblock in the reference (frame) buffer.
- rndCtrl Round control parameter used for half-pixelinterpolation.
- pSrcMV Pointer to the half-pixel motion vector for all the four blocks.
- width Width of the Y component of the frame.

pResBuf – Pointer to the location of the reference buffer where the luminance data is to be written.

Returns

OMXResult

A.5.4.2.3 IQIDCTReconYInter

Prototype

```
OMXResult omxVCM4P2 IQIDCTReconYInter DLx (OMX S16 *pSrcBuf, OMX INT quant,
 OMX U8 *pRefBuf, OMXMotVect **pSrcMV, OMX INT rndCtrl, OMX INT width,
 OMX U8 *pResBuf);
```

Description

Perform inverse discrete cosine transform, inverse quantization and reconstruct the current luminance macroblock.


Note: This function performs inverse quantization for all six blocks in the current macroblock.

Input Arguments

- pSrcBuf Pointer to the quantized data. This is a linear array containing all the 64 coefficients of the macroblock, whose coefficients are arranged in a serial fashion.
- quant Quantization parameter for AC coefficients.
- pRefBuf Pointer to the best-matched macroblock in the reference (frame) buffer.
- rndCtrl Round control parameter used for half-pixel interpolation.
- pSrcMV Pointer to the half-pixel motion vector for the block.
- width Width of the Y component of the frame.

Output Arguments

pResBuf – Pointer to the location of the reference buffer where the luminance data is to be written.

Returns

OMXResult


A.5.4.2.4 IQIDCTReconCinter

Prototype

```
OMXResult omxVCM4P2 IQIDCTReconCInter DLx (OMX S16 *pSrcBuf, OMX INT quant,
 OMX U8 *pRefBuf, OMXMotVect **pSrcMV, OMX INT rndCtrl, OMX INT width,
  OMX U8 *pResBuf);
```

Description

This is a middle level function call that performs inverse discrete cosine transform, inverse quantization, and reconstruction of the current Cb/Cr block.


Note: This is a super-block function. Reconstruction involves computing half-pixels for each of the blocks and adding them to the corresponding inverse-quantized block data. In the input buffer (pSrcBuf), the coefficients of the block are assumed to be pre-processed, for example, to have 64 coefficients arranged in the normal order with the invalid coefficients assigned to zero. This function can also be used in H.263 video coding.

Input Arguments

- pSrcBuf Pointer to the quantized data. This is a linear array containing all the 64 coefficients of the current Cb/Cr block.
- quant Quantization parameter for all the coefficients.
- pRefBuf Pointer to the best-matched macroblock in the reference (frame) buffer.
- pSrcMV Pointer to the half-pixel motion vector for all the four blocks.
- rndCtrl Round control parameter used for half-pixel interpolation.
- width Width of the chrominance component of the frame.

Output Arguments

pResBuf – Pointer to the location of the reference buffer where the luminance data is to be written.

Returns

OMXResult

A.5.4.3 Motion Vector Decoding

A.5.4.3.1 DecodeMV BVOP Backward

Prototype

OMXResult omxVCM4P2 DecodeMV BVOP Backward DLx(const OMX U8 **ppBitStream, OMX INT *pBitOffset, OMXVCMotionVector *pSrcDstMVB, OMX INT fcodeBackward);


Description

Decodes motion vectors of the macroblock in B-VOP backward mode. After decoding a backward mode only macroblock, the backward predictor is set to the decoded backward vector.

Input Arguments

- ppBitStream pointer to the pointer to the current byte in the bit stream buffer.
- pBitOffset pointer to the bit position in the byte pointed to by *ppBitStream. *pBitOffset is valid within [0-7].
- pSrcDstMVB pointer to the backward motion vector predictor.
- fcodeBackward a code equal to vop_fcode_backward in MPEG-4 bit stream syntax so that it points to the current byte in the bit stream buffer.

Output Arguments

- ppBitStream *ppBitStream is updated after the block is decoded, so that it points to the current byte in the bit stream buffer.
- pBitOffset *pBitOffset is updated so that it points to the current bit position in the byte pointed by ppBitStream.
- pSrcDstMVB pointer to the backward motion vector of the current macroblock. The backward motion vector predictor should be reset to zero at the beginning of each macroblock row.

Returns

• Standard OMXResult result. See enumeration for possible result codes.

A.5.4.3.2 DecodeMV BVOP Forward

Prototype

Description

Decodes motion vectors of the macroblock in B-VOP forward mode. After decoding a macroblock of forward mode only, the forward predictor is set to the decoded forward vector.

Input Arguments

- ppBitStream pointer to the pointer to the current byte in the bit stream buffer.
- pBitOffset pointer to the bit position in the byte pointed to by *ppBitStream. *pBitOffset is valid within [0-7]
- pSrcDstMVF pointer to the forward motion vector predictor.
- fcodeForward a code equal to vop_fcode_forward in MPEG-4 bit stream syntax so that it points to the current byte in the bit stream buffer.

Output Arguments

• ppBitStream – ppBitStream is updated after the block is decoded, so that it points to the current byte in the bit stream buffer.


- pBitOffset *pBitOffset is updated so that it points to the current bit position in the byte pointed by ppBitStream.
- psrcDstMVF pointer to the forward motion vector of the current macroblock. The forward motion vector predictor should be reset to zero at the beginning of each macroblock row.

Returns

• Standard OMXResult result. See enumeration for possible result codes.

A.5.4.3.3 DecodeMV_BVOP_Interpolate

Prototype

```
OMXResult omxVCM4P2_DecodeMV_BVOP_Interpolate_DLx(const OMX_U8
 **ppBitStream, OMX_INT *pBitOffset, OMXVCMotionVector *pSrcDstMVF,
 OMXVCMotionVector *pSrcDstMVB, OMX_INT fcodeForward, OMX_INT
 fcodeBackward);
```

Description

Decodes motion vectors of the macroblock in B-VOP interpolate mode. After decoding a macroblock of interpolate mode, both the forward and backward predictor are updated separately with the decoded vectors of the same type (forward/backward).

Input Arguments

- ppBitStream pointer to the pointer to the current byte in the bit stream buffer.
- pBitOffset pointer to the bit position in the byte pointed to by *ppBitStream. *pBitOffset is valid within [0-7].
- pSrcDstMVF pointer to the forward motion vector predictor. The forward motion vector predictor should be reset to zero at the beginning of each macroblock row.
- pSrcDstMVB pointer to the backward motion vector predictor. The backward motion vector predictor should be reset to zero at the beginning of each macroblock row.
- fcodeForward a code equal to vop_fcode_forward in MPEG-4 bit stream syntax.
- fcodeBackward a code equal to vop_fcode_backward in MPEG-4 bit stream syntax.

Output Arguments

- ppBitStream *ppBitStream is updated after the block is decoded, so that it points to the current byte in the bit stream buffer.
- pBitOffset *pBitOffset is updated so that it points to the current bit position in the byte pointed by *ppBitStream.
- pSrcDstMVF pointer to the forward motion vector of the current macroblock.
- pSrcDstMVB pointer to the backward motion vector of the current macroblock.

Returns

• Standard OMXResult. See enumeration for possible result codes.


A.5.4.3.4 DecodeMV BVOP Direct

Prototype

```
OMXResult omxVCM4P2_DecodeMV_BVOP_Direct_DLx(const OMX_U8 ** ppBitStream, OMX_INT *pBitOffset, const OMXVCMotionVector *pSrcMV, OMXVCMotionVector *pDstMVF, OMXVCMotionVector *pDstMVB, OMX_U8 *pTranspSrcMB, OMX_INT TRB, OMX_INT TRD);
```

Description

Decodes motion vector(s) of the macroblock in B-VOP using direct mode.

Input Arguments

- ppBitStream pointer to the pointer to the current byte in the bit stream buffer.
- pBitOffset pointer to the bit position in the byte pointed to by *ppBitStream. *pBitOffset is valid within [0-7].
- pSrcMV pointer to the motion vector buffer of the co-located macroblock in the most recently decoded I- or P-VOP.
- pTranspSrcMB pointer to the transparent status buffer of the co-located macroblock.
- TRB the difference in temporal reference of the B-VOP and the previous reference VOP.
- TRD the difference in temporal reference of the temporally next reference VOP with temporally previous reference VOP.

Output Arguments

- ppBitStream *ppBitStream is updated after the block is decoded, so that it points to the current byte in the bit stream buffer.
- pBitOffset *pBitOffset is updated so that it points to the current bit position in the byte pointed by *ppBitStream.
- pDstMVF pointer to the forward motion vector buffer of the current macroblock that contains decoded forward motion vector.
- pDstMVB pointer to the backward motion vector buffer of the current macroblock which contains decoded backward motion vector.

Returns

Standard OMXResult. See enumeration for possible result codes.

A.5.4.3.5 DecodeMV_BVOP_DirectSkip

Prototype

```
OMXResult omxVCM4P2_DecodeMV_BVOP_DirectSkip_DLx(const OMXVCMotionVector *pSrcMV, OMXVCMotionVector *pDstMVF, OMXVCMotionVector *pDstMVB, OMX_U8 *pTranspSrcMB, OMX_INT_TRB, OMX_INT_TRD);
```

Description

Decodes motion vector(s) of the macroblock in B-VOP using direct mode when the current macroblock is skipped.


Input Arguments

- psrcMV pointer to the motion vector buffer of the co-located macroblock in the most recently decoded I- or P-VOP.
- pTranspSrcMB pointer to the transparent status buffer of the co-located macroblock.
- TRB the difference in temporal reference of the B-VOP and the previous reference VOP.
- TRD the difference in temporal reference of the temporally next reference VOP with temporally previous reference VOP.

Output Arguments

- pDstMVF pointer to the forward motion vector buffer of the current macroblock which contains decoded forward motion vector.
- out lpDstMVB pointer to the backward motion vector buffer of the current macroblock which contains decoded backward motion vector.

Returns

• Standard OMXResult result. See enumeration for possible result codes.

A.5.4.3.6 DecodeMVS

Prototype

```
OMXResult omxVCM4P2_DecodeMVS_DLx(const OMX_U8 **ppBitStream, OMX_INT *pBitOffset, OMXVCMotionVector *pSrcDstMVS, const OMX_U8 *pSrcBABMode, OMX_INT stepBABMode, const OMXVCMotionVector *pSrcMVLeftMB, const OMXVCMotionVector *pSrcMVUpperMB, const OMXVCMotionVector *pSrcMVUpperRightMB, const OMX_U8 *pTranspLeftMB, const OMX_U8 *pTranspUpperMB, const OMX_U8 *pTranspUpperRightMB, OMX_INT predFlag);
```

Description

Decode MVs (Motion Vector of shape) according to the spec.

- ppBitStream Pointer to the pointer to the current byte in the bit stream buffer.
- pBitOffset Pointer to the bit position in the byte pointed by *ppBitStream. Valid within 0 to 7.
- pSrcDstMVS Pointer to the shape motion vector buffer of the current BAB.
- pSrcBABMode Pointer to the BAB mode buffer of current BAB, which stored in the BAB mode plane.
- stepBABMode The width of the BAB mode plane.
- pSrcMVLeftMB Pointers to the motion vector buffers of the macroblocks spacially at the left, upper and upper-right side of the current macroblock respectively.
- psrcMVUpperMB Pointers to the motion vector buffers of the macroblocks spacially at the left, upper and upper-right side of the current macroblock respectively.
- pSrcMVUpperRightMB Pointers to the motion vector buffers of the macroblocks spacially at the left, upper and upper-right side of the current macroblock respectively.
- pTranspLeftMB Pointers to the transparent status buffers of the macroblocks, spacially at the left, upper, and upper-right side of, and the current macroblock respectively.


- pTranspUpperMB Pointers to the transparent status buffers of the macroblocks, spacially at the left, upper, and upper-right side of, and the current macroblock respectively.
- pTranspUpperRightMB Pointers to the transparent status buffers of the macroblocks, spacially at the left, upper, and upper-right side of, and the current macroblock respectively.
- predFlag The flag will be set zero, while the current VOP is BVOP or the current VOL is shape only mode; else, the flag is nonzero.

• pSrcDstMVS – Pointer to the decoded motion vector of shape.

Returns

• Standard OMXResult result. See enumeration for possible result codes.

A.5.4.5 Context-Based Arithmetic Decoding

A.5.4.5.1 DecodeCAEIntraH U8

A.5.4.5.2 DecodeCAEIntraV_U8

Prototype

```
OMXResult omxVCM4P2_DecodeCAEIntraH_U8_DLx(const OMX_U8 **ppBitStream,
 OMX_INT *pBitOffset, OMX_U8 *pBinarySrcDst, OMX_INT step, OMX_INT
 blocksize);
```

Description

Performs Context Arithmetic Code decoding in intra macroblock. H indicates scan type is horizontal. V indicates scan type is vertical. Convert ratio is supported in these functions.

Input Arguments

- ppBitStream pointer to the pointer to the current byte from which the intra block starts.
- pBitOffset pointer to the bit position in the byte pointed to by *ppBitStream. *pBitOffset is valid within [0-7].
- pBinarySrcDst pointer to the Source-Dest Binary macroblock the left and top border should be loaded before.
- step width of source-dest binary plane, in bytes.
- blocksize macroblock size, if convert ratio take effects, it means subsampled macro block size.

Output Arguments

- ppBitStream pointer to the pointer to the current byte from which the intra block starts.
- pBitOffset pointer to the bit position in the byte pointed to by *ppBitStream. *pBitOffset is valid within [0-7].


• pBinarySrcDst – pointer to the Source-Dest Binary macroblock the left and top border should be loaded before.

Returns

Standard OMXResult result. See enumeration for possible result codes.

A.5.4.5.3 DecodeCAEInterH_U8

A.5.4.5.4 DecodeCAEInterV U8

Prototype

```
OMXResult omxVCM4P2_DecodeCAEInterH_U8_DLx(const OMX_U8 **ppBitStream,
 OMX_INT *pBitOffset, const OMX_U8 *pBinarySrcPred, OMX_INT offsetPred,
 OMX_U8 *pBinarySrcDst, OMX_INT step, OMX_INT blocksize);

OMXResult omxVCM4P2_DecodeCAEInterV_U8_DLx(const OMX_U8 **ppBitStream,
 OMX_INT *pBitOffset, const OMX_U8 *pBinarySrcPred, OMX_INT offsetPred,
 OMX U8 *pBinarySrcDst, OMX INT step, OMX INT blocksize);
```

Description

Performs Context Arithmetic Code decoding in inter macroblock. H indicates scan type is horizontal. V indicates scan type is vertical. Convert ratio is supported in these functions.


Note: This function multiplies the elements of one vector to the corresponding elements of a second vector.

- ppBitStream pointer to the pointer to the current byte from which the intra block starts.
- pBitOffset pointer to the bit position in the byte pointed to by *ppBitStream. *pBitOffset is valid within [0-7].
- pBinarySrcPred pointer to the related macroblock in the reference binary plane. The left and top border should be loaded before. Pointer points to the top-left corner of this macro block, not the extended zone.
- pBinarySrcDst pointer to the Source-Dest Binary macroblock. The left and top border should be loaded before.
- offsetPred the bit position of first pixel in reference macroblock, valid within Bits 0 to 7. Where:
 - MSB=zero (0)
 - LSB=seven (7)
- step width of source-dest binary plane and reference plane, in byte. If blocksize not equals to 16, it indicates binary buffer step.
- blocksize macroblock size, if convert ratio take effects, it means subsampled macro block size.


- ppBitStream pointer to the pointer to the current byte from which the intra block starts
- pBitOffset pointer to the bit position in the byte pointed to by *ppBitStream. *pBitOffset is valid within [0-7].
- pBinarySrcDst pointer to the Source-Dest Binary macroblock the left and top border should be loaded before.

Returns

• Standard OMXResult result. See enumeration for possible result codes.

A.5.4.6 Padding

A.5.4.6.1 PadCurrent 16x16 U8 I

A.5.4.6.2 PadCurrent_8x8_U8_I

Prototype

```
OMXResult omxVCM4P2_PadCurrent_16x16_U8_I_DLx (const OMX_U8 *pSrcBAB,
 OMX_INT stepBinary, OMX_U8 *pSrcDst, OMX_INT stepTexture);


OMXResult omxVCM4P2_PadCurrent_8x8_U8_I_DLx (const OMX_U8 *pSrcBAB, OMX_INT stepTexture, OMX_U8 *pSrcDst);
```

Description

Performs horizontal and vertical repetitive padding process on luminance/alpha macroblock or chrominance block. The horizontal and vertical repetitive padding processes are specified in subclause 7.6.1.1 and 7.6.1.2 of *ISO/IEC 14496-2* respectively.

Input Arguments

- pSrcDst pointer to the block to be padded
- stepTexture width of the source texture (Luminance, Chrominance or Grayscale alpha) plane (numbered with pixel)
- stepBinary width of the source binary alpha plane (for 16X16 version) or source binary alpha buffer (for 8X8 version) (numbered with byte)
- psrcBAB pointer to the binary alpha plane (for 16X16 version) or binary alpha block buffer (for 8X8 version). In 8X8 version, the buffer contains 32 bytes (256 bits) for 16 by 16 luminance or alpha block, or 8 bytes (64 bits) for 8 by 8 chrominance block


Output Arguments

pSrcDst - pointer to the padded block


Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the pointers is NULL: pSrcDst or pSrcBAB. or
 - In 16 by 16 case, at least one of below case: stepTexture < 16, stepBinary < 2, stepTexture is not 4 multiple.
 - In 8 by 8 case, at least one of below case: stepTexture < 8, stepTexture is not 4</p> multiple. or
 - pSrcDst is not 4-byte aligned.
 - All the elements of current BAB are zero.

A.5.4.6.3 PadMBHorizontal_U8

Prototype

```
OMXResult omxVCM4P2 PadMBHorizontal U8 DLx (const OMX U8 *pSrcY, const
 OMX_U8 *pSrcCb, const OMX_U8 *pSrcCr, const OMX_U8 *pSrcA, OMX_U8
 *pDstY, OMX_U8 *pDstCb, OMX_U8 *pDstCr, OMX_U8 *pDstA, OMX_INT stepYA,
 OMX INT stepCbCr);
```

Description

Performs horizontal extended padding process on exterior macroblock, which includes luminance, chrominance and alpha (if available) blocks, immediately next to the boundary macroblock.


Note: The MB version pads all blocks of luminance, chrominance, and alpha (if it exists) in one MB, while the 16x16 version is used to pad only four luminance or alpha blocks, and 8x8 version to pad one chrominance (Cb or Cr) block.

- stepyA width of the luminance or alpha planes. (numbered with pixel)
- stepCbCr width of the Chrominance planes. (numbered with pixel)
- pSrcy pointer to one of the vertical border of the boundary luminance blocks that are chosen to pad the exterior macroblock
- pSrcCb -pointer to one of the vertical border of the boundary Cb block that is chosen to pad the exterior macroblock
- pSrcCr pointer to one of the vertical border of the boundary Cr block that is chosen to pad the exterior macroblock


pSrcA – pointer to one of the horizontal border of the boundary alpha blocks that are chosen to pad the exterior macroblock. If psrcA equals to NULL, then no alpha plane is available. Otherwise, the alpha plane should be padded.

Output Arguments

- pDstY pointer to the padded exterior luminance blocks
- pDstCb pointer to the padded exterior Cb block
- pDstCr pointer to the padded exterior Cr block
- pDstA pointer to the padded exterior alpha blocks

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers is NULL: pSrcY, pSrcCb, pSrcCr, pDstY, pDstCb,

or

- If pSrcA != NULL, pDstA = NULL or pDstA is not 4-byte aligned.
- At least one of pDstY, pDstCb, or pDstCr is not 4-byte aligned.
- At least one of the following conditions is true:
 - -stepYA < 16
 - -stepCbCr < 8
 - stepYA or stepCbCr is not a multiple of 4

A.5.4.6.4 PadMBVertical U8

Prototype

OMXResult omxVCM4P2 PadMBVertical U8_DLx (const OMX U8 *pSrcY, const OMX U8 *pSrcCb, const OMX U8 *pSrcCr, const OMX U8 *pSrcA, OMX U8 *pDstY, OMX_U8 *pDstCb, OMX_U8 *pDstCr, OMX_U8 *pDstA, OMX_INT stepYA, OMX_INT stepCbCr);

Description

Performs vertical extended padding process on exterior macroblock, which includes luminance, chrominance and alpha (if available) blocks, immediately next to the boundary macroblock.


Note: The MB version pads all blocks of luminance, chrominance, and alpha (if the exist) in one MB, while the 16X16 version could be used to pad only four luminance or alpha blocks, and 8X8 version to pad one chrominance (Cb or Cr) block.


Input Arguments

- stepYA width of the Luminance and/or alpha planes
- stepCbCr width of the Chrominance planes
- psrcy pointer to one of the horizontal border of the boundary luminance blocks that are chosen to pad the exterior macroblock
- psrccb pointer to one of the horizontal border of the boundary Cb block that is chosen to pad the exterior macroblock
- pSrcCr pointer to one of the horizontal border of the boundary Cr block that is chosen to pad the exterior macroblock
- psrcA pointer to one of the horizontal border of the boundary alpha blocks that are chosen to pad the exterior macroblock. If psrcA equals to NULL, then no alpha plane is available. Otherwise, the alpha plane should be padded in MB version.

Output Arguments

- pDstY pointer to the padded exterior luminance blocks
- pDstCb pointer to the padded exterior Cb block
- pDstCr pointer to the padded exterior Cr block
- pDstA pointer to the padded exterior alpha blocks


Returns

- OMX StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers is NULL:
- 1. pSrcY, pSrcCb, pSrcCr, pDstY, pDstCb, pDstCr
 - At least one of below case: stepYA < 16, stepCbCr < 8, stepYA or stepCbCr is not a
 multiple of 4.
 - At least one of the following is not 4-byte aligned:
- 2. pSrcY, pSrcCb, pSrcCr, pDstY, pDstCb, pDstCr
 - If pSrcA is not NULL, pSrcA is not 4-byte aligned, pDstA is NULL or pDstA is not 4-byte aligned.

A.5.4.6.5 PadMBGray_U8

Prototype

OMXResult omxVCM4P2_PadMBGray_U8_DLx (OMX_U8 grayVal, OMX_U8 *pDstY, OMX_U8
 *pDstCb, OMX_U8 *pDstCr, OMX_U8 *pDstA, OMX_INT stepYA, OMX_INT
 stepCbCr);


Description

Fills gray value in exterior macroblock (includes luminance, chrominance and alpha (if available) blocks) that is not located next to any boundary macroblock.

Input Arguments

- grayVal the gray value to fill the exterior macroblock/block. It should be set to $2^{\text{bits_per_pixel}} 1$, where bits per pixel = 8 here.
- stepYA width of the Luminance and/or alpha planes.(numbered with pixel)
- stepCbCr width of the Chrominance planes.

Output Arguments

- pDstY pointer to the padded exterior luminance blocks. pDstY should be 32-bit aligned.
- pDstCb pointer to the padded exterior Kb block. DstCb should be 32-bit aligned.
- pDstCr pointer to the padded exterior Cr block. pDstCr should be 32-bit aligned.
- pDstA pointer to the padded exterior alpha blocks. If pDstA equals to NULL, then no alpha plane is available. Otherwise, the alpha plane should be padded in MB version. pDstA should be 32-bit aligned.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - At least one of the following pointers is NULL: pDstY, pDstCb, pDstCr. or
 - At least one of below case: stepYA < 16, stepCbCr < 8, grayvalue <= 0, stepYA or stepCbCr is not a multiple of 4.</p>
- —At least one of pDstY, pDstCb, pDstCr not 32-bit aligned, If pDstA != NULL, pDstA not 32-bit aligned.

A.6 Video Coding, H.264 Sub-Domain (omxVCM4P10)

A.6.1 Decoder Functions

A.6.1.1 Inverse Quantization + Inverse Integer Transform

A.6.1.1.1 DequantTransformResidualFromPair_C1

Prototype

OMXResult omxVCM4P10_DequantTransformResidualFromPair_C1_DLx(OMX_U8 **ppSrc, OMX_S16 *pDst,OMX_INT QP,OMX_S16*pDC,int AC);


Description

Reconstruct the 4x4 residual block from coefficient-position pair buffer, perform dequantisation and integer inverse transformation for 4x4 block of residuals and update the pair buffer pointer to next non-empty block.

Input Arguments

- ppSrc double pointer to residual coefficient-position pair buffer output by CALVC decoding
- pDC pointer to the DC coefficient of this block; NULL if it doesn't exist
- QP quantization parameter
- AC flag indicating if at least one non-zero coefficient exists

Output Arguments

• pDst – pointer to the reconstructed 4x4 block

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - one or more of the following pointers is NULL: ppSrc.

A.6.1.2 Deblocking

A.6.1.2.1 DeblockingFilterMB

Prototype

OMXVCM4P10_DeblockingFilterMB_DLx (OMX_U8 **ppSrcDst, const OMX_INT *pStep, const OMXVCM4P10MBInfo *pCurrMB, const OMXVCM4P10MBInfo *pLeftMB, const OMXVCM4P10MBInfo *pAboveMB, const OMX_U16 *pCbp4x4, OMX_S8 AlphaOffset, OMX_S8 BetaOffset, const OMX_U8 *pBS);

Description

Applies deblocking filter to a complete macroblock, including both luminance and chrominance components.

- ppSrcDst pointers to the unfiltered Y, U, and V buffers for the current macroblock.
 - ppSrcDst[0] pointer to the Y component, must be 16-byte aligned.
 - ppSrcDst[1] pointer to the U component, must be 8-byte aligned.
 - ppSrcDst[2] pointer to the V component, must be 8-byte aligned.
- pStep 3-element array of steps for the Y, U, and V planes.
 - pStep[0] Y plane step, must be a multiple of 16
 - pStep[1] U plane step, must be a multiple of 8
 - pStep[2] V plane step, must be a multiple of 8
- pCurrMB pointer to the OMXVCM4P10MBInfo structure for the current macroblock


- pLeftMB pointer to the OMXVCM4P10MBInfo structure for the left neighboring macroblock; must be set equal to NULL if the left neighboring block is unavailable.
- pAboveMB pointer to the OMXVCM4P10MBInfo structure for the above neighboring macroblock; must be set equal to NULL if the above neighboring block is unavailable.
- pCbp4x4 pointer to an array containing 4x4 CBP for current current, top, and left MBs.
 - pCbp4x4[0] current
 - pCbp4x4[1] top
 - pCbp4x4[2] left
- AlphaOffset specifies the offset used in accessing the alpha deblocking filter table; refer to subclause 7.4.3 of ISO/IEC 14496-10
- BetaOffset specifies the offset used in accessing the beta deblocking filter table; refer to subclause 7.4.3 of ISO/IEC 14496-10
- pbs pointer to a 16x2 table of BS parameters arranged in scan block order for vertical edges and then horizontal edges; valid in the range [0,4] with the following restrictions: i) pbs[i] == 4 may occur only for 0<=i<=3, ii) pbs[i] == 4 if and only if pbs[i^1] == 4. Must be 4-byte aligned

- ppSrcDst pointers to the filtered Y, U, and V buffers for the current macroblock
 - ppSrcDst[0] pointer to the Y component, must be 16-byte aligned.
 - ppSrcDst[1] pointer to the U component, must be 8-byte aligned.
 - ppSrcDst[2] pointer to the V component, must be 8-byte aligned.

Returns

- OMX_StsNoErr no error
- OMX_StsBadArgErr bad arguments
 - one or more of the following pointers is NULL: ppSrcDst, pCbp4x4, pStep, pCurrMB, pLeftMB, pAboveMB, or pBS.
 - one or more of the alignment restrictions is violated.
 - one or more of the pStep size restrictions is violated.
 - pBS is out of range, i.e., one of the following conditions is true: pBS[i]<0, pBS[i]>4, pBS[i]==4 for i>=4, or (pBS[i]==4 && pBS[i^1]!=4) for $0 \le i \le 3$.

