

DVS Digital Video Systems GmbH

DVS SDK - DVS Render API Extension

Supplement Reference Guide

Table of Contents

Main Page	iii
Introduction	iii
Target Group	iii
Conventions Used in this Reference Guide	iii
General Information	iv
Supported DVS Video Board Products	iv
What's New in this Supplement Reference Guide	iv
Hardware Render Pipelines	vi
Render Pipeline of Atomix	
Module Index	
Data Structure Index	viii
Module Documentation	1
API – Render API – Basics	1
API – Render API – Memory Functions	7
API – Render API – Stack Operator Functions	11
API – Render API – Stack Image Functions	12
API – Render API – Stack Settings Functions	13
API – FIFO API – Usage with the Render API	17
Data Structure Documentation	20
sv_fifo_memory	20
sv_render_1dlut	21
sv_render_3dlut	22
sv_render_bufferlayout	23
sv_render_matrix	24
sv_render_scaler	25
sv_render_wipe	26
Index	27

DVS SDK Main Page

Introduction

This document describes the DVS Render API Extension. It is a set of defines, functions and structures that extend the DVS SDK (DVS Software Development Kit) enabling you to perform memory to memory video processing operations in hardware.

Target Group

To use this guide and the DVS SDK you should have experience in software development and knowledge in the field of digital video/audio in general, including knowledge about the handling and the internal structure of a digital video system.

Furthermore, you should know how to work with the DVS video device at hand as well as how to handle its driver.

Conventions Used in this Reference Guide

The following typographical conventions will be used in this documentation:

• Texts preceded by this symbol are parts of a list, first level as well as subordinated levels.

italic Functions, parameter names (variables) or structures (st		
typewriter	Defines, values, code examples, or commands (e.g. in your code).	
typewriter italic	Programs, directories or directory structures, or files.	

<xxx> is a place holder. If it is used, for example, with an option call or flag, it indicates a group of at least two of these calls/flags.

<a>... indicates a value range from value <a> to value .

General Information

This section contains some general information about the DVS Render API Extension and this reference guide.

Note:

This document is a supplement to the "DVS Software Development Kit" reference guide. For any further information not described here please refer to this reference guide as well as all other guides and manuals delivered with your DVS video board product.

Most structures and parameter defines are documented in the source code of the DVS SDK directly. For further information about a structure or parameter define not described in this reference guide please refer to its comments in the respective header file of the DVS SDK.

Supported DVS Video Board Products

The following DVS video board products are supported by the DVS Render API Extension:

DVS Video Board Product	Serial Number (first two digits)
Atomix	27
Atomix LT*	5 BNC: 41 4 BNC and D-Sub: 42

^{*} The LT versions are in most respects identical to their respective counterpart without 'LT'. Therefore, in this reference guide they will be subsumed under the name of their counterpart, meaning e.g. whenever 'Atomix' is mentioned 'Atomix LT' is meant as well.

Whether a functionality is available for certain DVS video boards only, will be detailed in this reference guide where applicable. For further details about the availability of a DVS SDK tested and released for a certain video board or firmware please refer to the readme.txt or changelog.txt of the DVS SDK.

What's New in this Supplement Reference Guide

The following details the major additions and changes that were made to this supplement reference guide in its latest revisions:

New in Version 1.3:

- Added the mixer processing module (see section <u>Hardware Render Pipelines</u> and the function <u>sv render push wipe()</u>).
- Added the function <u>sv render realloc()</u>.
- Added version 3 to the structure <u>sv render scaler</u>, i.e. implemented the capability to scale by factor.

New in Version 1.2:

- Added sharpness to the structure <u>sv render scaler</u>.
- Implemented upscaling via the function sv render push scaler().
- Revised the limitation description of the function sv render push scaler().

New in Version 1.1:

(This version was only available as a draft.)

• Added the functions sv render option set() and sv render option get().

- Improved behavior of the function <u>sv_render_open()</u> to disable the outputs of the DVS video board if no output FIFO is used.
- Improved function <u>sv_render_free()</u> when using the Render API together with the FIFO API (see also chapter <u>API FIFO API Usage with the Render API</u>).

Hardware Render Pipelines

This section describes the hardware render pipelines of the DVS video boards supported by the Render API (see section <u>Supported DVS Video Board Products</u>). It details for each board separately the sequence of possible processing steps as they may be carried out by the hardware.

When a render operation is initiated with the function <u>sv render issue()</u>, the source buffer will be read from the memory of the DVS video board. Afterwards the rendering is performed in hardware, starting with processing module 1 and ending with module *n*. Modules whose corresponding settings (see chapter <u>API – Render API – Stack Settings Functions</u>) were not specified on the render stack are skipped. Once the rendering is finished, the result will be written to the target buffer.

Render Pipeline of Atomix

This section lists all processing modules of the render pipeline of Atomix:

Module	Name	Remark
1	Matrix	3 * 3 plus 1 for alpha
2	1D LUT	12 bit
3	Scaler	
4	Mixer	Requires a second image
5	3D LUT	16 bit; module not available on Atomix LT
6	Matrix	3 * 3 plus 1 for alpha

The following diagram shows the sequence of the processing modules as they are applied to an image (image 1). In case the mixer is used (see the function <u>sv render push wipe()</u>), a second image is required (image 2). The processing modules up to the mixer will not be applied to the second image.

* Not available on Atomix LT

DVS SDK Module Index

DVS SDK Modules

Here is a list of all modules:	
API – Render API – Basics	

API – Render API – Stack Operator Functions	.11
API – Render API – Stack Image Functions	.12
API - Pander API - Stack Sattings Functions	12

API – Render API – Memory Functions7

/ \l I	render / tri	Stack Settings Functions	
API -	- FIFO API – U	Isage with the Render API1	17

DVS SDK Data Structure Index

DVS SDK Data Structures

Here are the data structures with brief descriptions:	
sv fifo memory	20
sv render 1dlut	2
sv render 3dlut	22
sv render bufferlayout	23
sv render matrix	24
sv render scaler	
sy rander wine	

DVS SDK Module Documentation

API – Render API – Basics

Detailed Description

The Render API is a video processing API for video board integration customers. It allows you to perform memory to memory video processing operations, thereby converting and modifying images in hardware (hardware rendering).

This chapter provides first some general information about the Render API and its usage. This will be followed by descriptions of the basic functions of the Render API, for instance, functions to open and close a render handle.

Operation of the Render API

The Render API operates stack based, meaning specific elements can be pushed on a stack for processing. The elements that can be pushed on the stack are 'images', 'operators' and 'settings' (described in their respective chapters of this reference guide).

To achieve maximum processing speed you should parallelize the render requests via multiple render contexts (stacks), because the Render API uses an internal hardware pipelining. Render contexts can be set up with the function <u>sv render begin()</u>.

Currently we recommend to use between six and eight parallel threads (render contexts) to receive maximum performance.

Default Render API Calling Sequence

When starting your application, you require a direct handle to the DVS video board from the function $sv_open()$ or $sv_openex()$ (i.e. an sv_handle pointer). Once the handle is valid, you can open the Render API with the function $sv_render_open()$.

```
sv_handle * pSV = 0;
sv_render_handle * pRender = 0;

// Open the sv_handle pointer
pSV = sv_open("");
if(!pSV) {
 ... // Appropriate error handling
}

// Open the sv_render_handle pointer
res = sv_render_open(pSV, &pRender);
if(res != SV_OK) {
 ...
}
```

With the necessary global handles available you are now able to create a specific render context containing its own render stack. To create an *sv_render_context* handle use the function *sv_render_begin()*. You can create and work on more than one *sv_render_context* handle in parallel.

```
sv_render_context * pRenderContext = 0;
```


```
// Create the specific render context
res = sv_render_begin(pSV, pRender, &pRenderContext);
if(res != SV_OK) {
 ... // Appropriate error handling
}
```

After this the source buffer should be transferred via a DMA transfer (i.e. via the functions <u>sv render dma()</u> or <u>sv render dmaex()</u>) to the DVS video board for processing. However, prior to this you have to allocate virtual space on the DVS video board with the function <u>sv render malloc()</u>.

```
unsigned char * pSourceData;
unsigned int
 sourceDataSize;
sv_render_image * pSourceImage = 0;
sv_render_image * pTargetImage = 0;
// Allocate space for the source buffer on the DVS video board RAM
res = sv_render_malloc(pSV, pRender, &pSourceImage, ...);
if(res != SV OK) {
 ... // Appropriate error handling
// Transfer the source buffer from the system RAM to the DVS video board RAM
res = sv_render_dma(pSV, pRender, true, pSourceImage, pSourceData, ...);
if(res != SV OK) {
// Allocate space for the target buffer on the DVS video board RAM
// Needed to store the rendered image
res = sv_render_malloc(pSV, pRender, &pTargetImage, ...);
if(res != SV OK) {
```

When all initialization functions are performed, you can push elements on the render stack. The render operation can be executed with the function <u>sv render issue()</u>. Afterwards you can transfer the result with a DMA transfer back to the system memory.

If you need to render further frames you can reset the render context with the function <u>sv_render_reuse()</u>, or you can call <u>sv_render_end()</u> and create a new context with the function <u>sv_render_begin()</u>.

After the operations are finished you have to free the allocated buffers on the DVS video device with the function <u>sv_render_free()</u> and close all other opened handles with their respective counterpart functions.

Example Stack Calling Sequence

The following shows in an example how to create a stack. You may create the stack in the sequence as shown below. However, it will be processed in reverse order (from bottom to top in our example below, Polish notation, see also section Hardware Render Pipelines).

```
Stack (before sv_render_issue())

1. Image0 (buffer) - sv_render_push_image()

2. Setting (matrix) - sv_render_push_matrix()

3. Setting (scaler) - sv_render_push_scaler()

4. Setting (1D LUT) - sv_render_push_1dlut()

5. Operator (render) - sv_render_push_render()
```

You can find detailed information about the image, settings and operator functions in the corresponding chapters of this reference guide.

Functions

- int <u>sv_render_begin</u> (sv_handle *sv, sv_render_handle *prender, sv_render_context **ppcontext)
- int sv render close (sv handle *sv, sv render handle *prender)
- int sv render end (sv_handle *sv, sv_render_handle *prender, sv_render_context *pcontext)
- int <u>sv_render_issue</u> (sv_handle *sv, sv_render_handle *prender, sv_render_context *pcontext, sv_overlapped *poverlapped)
- int <u>sv_render_open</u> (sv_handle *sv, sv_render_handle **pprender)
- int <u>sv_render_option_get</u> (sv_handle *sv, sv_render_handle *prender, int option, int *pvalue)
- int sv render option set (sv_handle *sv, sv_render_handle *prender, int option, int value)
- int <u>sv_render_ready</u> (sv_handle *sv, sv_render_handle *prender, sv_render_context *pcontext, int timeout, sv_overlapped *poverlapped)
- int <u>sv_render_reuse</u> (sv_handle *sv, sv_render_handle *prender, sv_render_context *pcontext)

Function Documentation

int sv_render_begin (sv_handle * sv, sv_render_handle * prender, sv_render_context ** ppcontext)

This function sets up a render context containing a processing stack of its own. You have to set up at least one render context after calling the function <u>sv render open()</u> before starting the processing. Its counterpart function is the function <u>sv render end()</u>.

Parameters:

sv – Handle returned from the function sv_open().
 prender – Handle to the render functions returned from the function sv_render_open().
 ppcontext – Returns a handle to the render context.

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code SV_CK CXXX.

Note:

This function is thread-safe and can be called from different thread contexts at the same time to perform parallel render operations.

int sv_render_close (sv_handle * sv, sv_render_handle * prender)

This function closes the global Render API handle. After this call the *sv_render_handle* pointer will be invalid. Its counterpart function is the function *sv_render_open()*.

Parameters:

sv – Handle returned from the function sv_open().

prender – Handle to the render functions returned from the function sv_render_open().

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code $SV_ERROR < xxx>$.

int sv_render_end (sv_handle * sv, sv_render_handle * prender, sv_render_context * pcontext)

This function closes the render context. Its counterpart function is the function *sv render begin()*.

Parameters:

sv – Handle returned from the function sv_open().

prender – Handle to the render functions returned from the function sv_render_open().

pcontext – Handle to the render context. After this function call the sv_render_context handle will be invalid.

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code $SV_ERROR_<xxx>$.

Note:

After using this function you have to call the function <u>sv render free()</u> to make the allocated buffers available again.

See also:

The function <u>sv render reuse()</u>.

int sv_render_issue (sv_handle * sv, sv_render_handle * prender, sv_render_context * pcontext, sv_overlapped * poverlapped)

This function starts the render operation. In case a user allocated *sv_overlapped* structure is set, it will return immediately and you have to wait for the render operation to finish with the function *sv_render_ready()*. If such a structure was not set, this function will block until the render process is complete, i.e. a wait with *sv_render_ready()* is not required.

After rendering you can transfer the resulting data via a DMA transfer to the system memory. Then you may reset the render context with the function <u>sv render reuse()</u> or close it with the function <u>sv render end()</u>.

Parameters:

sv – Handle returned from the function sv_open().

prender – Handle to the render functions returned from the function sv render open().

pcontext – Handle to the render context.

poverlapped – Pointer to a user allocated sv_overlapped structure to enable an asynchronous operation. With this you have to wait for the render operation to finish with the function sv_render_ready(). If set to NULL, this function is performed synchronously and blocks until the render process is complete.

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code $SV_ERROR < xxx>$.

int sv_render_open (sv_handle * sv, sv_render_handle ** pprender)

This function opens a global Render API handle. You will need this handle for all following Render API functions. When the processing has been finished completely, you have to close the handle with the function <u>sv render close()</u>.

Parameters:

sv – Handle returned from the function sv_open(). pprender – Pointer to the returned render handle.

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code $SV_ERROR_<xxx>$.

Note:

You can open only one handle at a time, but you can use this handle in more than one render context (see the function <u>sv render begin()</u>).

This function returns an error if used with the wrong hardware or a missing license.

When calling this function without an output FIFO in use, it will disable the outputs on the DVS video board. This will save internal memory bandwidth to ensure full render performance for render-only processing.

int sv_render_option_get (sv_handle * sv, sv_render_handle * prender, int option, int * pvalue)

This function retrieves an SV RENDER OPTION <xxx> value.

Parameters:

sv – Handle returned from the function sv_open().

prender – Handle to the render functions returned from the function sv render open().

option — SV_RENDER_OPTION_<xxx> define. For possible defines see the corresponding chapters in this reference guide.

pvalue – Pointer to the value to be returned.

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code $SV_ERROR_<xxx>$.

See also:

The function sv render option set().

int sv_render_option_set (sv_handle * sv, sv_render_handle * prender, int option, int value)

This function sets an SV_RENDER_OPTION_<xxx> value.

Parameters:

sv – Handle returned from the function sv_open().

prender – Handle to the render functions returned from the function sv render open().

option — SV_RENDER_OPTION_<xxx> define. For possible defines see the corresponding chapters in this reference guide.

value – Value that should be set for option.

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code $SV_ERROR < xxx>$.

See also:

The function <u>sv render option get()</u>.

int sv_render_ready (sv_handle * sv, sv_render_handle * prender, sv_render_context * pcontext, int timeout, sv_overlapped * poverlapped)

This function has to be called in conjunction with the function <u>sv render issue()</u> if an <u>sv_overlapped</u> structure is used. It performs a conditional wait until the render operation is finished, meaning it waits for the event in the <u>sv_overlapped</u> structure and when occurred returns immediately.

Parameters:

sv – Handle returned from the function sv_open().

prender – Handle to the render functions returned from the function sv render open().

pcontext – Handle to the render context.

timeout – Currently not used. In the future it may provide a timeout in microseconds to wait until the buffer is ready, -1 will be infinite.

poverlapped – Pointer to the sv_overlapped structure that has been initialized with the function <u>sv_render_issue()</u>.

Returns:

If the function succeeds, it returns SV_OK. Otherwise it will return the error code SV_ERROR_NOTREADY.

int sv_render_reuse (sv_handle * sv, sv_render_handle * prender, sv_render_context * pcontext)

This function resets the *sv_render_context* handle. Afterwards the *sv_render_context* handle will provide the same state as after the function *sv_render_begin()*. With this you do not have to delete and re-allocate an *sv_render_context* handle if you want to render more than one frame. You can also use the same *sv_render_image* handles in this render context again if the buffer size has not changed, i.e. you do not have to re-allocate them with the function *sv_render_malloc()*.

Parameters:

sv – Handle returned from the function sv_open().

prender – Handle to the render functions returned from the function <u>sv_render_open()</u>. *pcontext* – Handle to the render context.

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code SV_CK CXXX.

API – Render API – Memory Functions

Detailed Description

The functions described in this chapter allow you to manage the memory on the DVS video board for the Render API, and to transfer the buffer from the board to the system memory or vice versa.

Data Structures

struct <u>sv render bufferlayout</u>

Functions

- int <u>sv_render_dma</u> (sv_handle *sv, sv_render_handle *prender, int btocard, sv_render_image *pimage, void *buffer, int bufferoffset, int transfersize, sv_overlapped *poverlapped)
- int <u>sv_render_dmaex</u> (sv_handle *sv, sv_render_handle *prender, int btocard, sv_render_image *pimage, char *memoryaddr, int memorysize, int memoryoffset, int memorylineoffset, int cardoffset, int cardlineoffset, int linesize, int linecount, int spare, sv_overlapped *poverlapped)
- int <u>sv_render_free</u> (sv_handle *sv, sv_render_handle *prender, sv_render_image *pimage)
- int <u>sv_render_malloc</u> (sv_handle *sv, sv_render_handle *prender, sv_render_image
 **ppimage, int version, int size, <u>sv_render_bufferlayout</u> *pstorage)
- int <u>sv_render_memory_info</u> (sv_handle *sv, sv_render_handle *prender, int *ptotal, int *pfree, int *pfreeblock)
- int <u>sv_render_realloc</u> (sv_handle *sv, sv_render_handle *prender, sv_render_image *pimage, int version, int size, <u>sv_render_bufferlayout</u> *pstorage)

Function Documentation

int sv_render_dma (sv_handle * sv, sv_render_handle * prender, int btocard, sv_render_image * pimage, void * buffer, int bufferoffset, int transfersize, sv_overlapped * poverlapped)

This function performs a DMA (read or write) to a buffer in the storage of the DVS video board or to a specific memory address in the CPU memory.

Parameters:

sv – Handle returned from the function sv_open().

prender – Handle to the render functions returned from the function <u>sv_render_open()</u>.

btocard – If you want to transfer to the video device's memory, set this parameter to TRUE. In case you want to transfer to the CPU memory, set it to FALSE.

pimage - Handle to the board buffer.

buffer - Memory address in the CPU memory.

bufferoffset - Offset in the CPU memory. This value is relative to buffer.

transfersize – Size of the buffer at buffer.

poverlapped – Overlapped structure for I/O operations. If this is set to NULL, a normal synchronous DMA transfer is done, otherwise the transfer will be performed asynchronously. On UNIX systems this parameter should be NULL.

Returns:

If the function succeeds, it returns SV_OK. Otherwise it will return the error code SV_ERROR <xxx>.

Note:

The buffer in the CPU memory has to be aligned to the needed DMA alignment of the DVS video board. You can query the DMA alignment with the function $sv_query()$ and the define SV QUERY DMAALIGNMENT.

See also:

The function sv render dmaex().

int sv_render_dmaex (sv_handle * sv, sv_render_handle * prender, int btocard, sv_render_image * pimage, char * memoryaddr, int memorysize, int memorylineoffset, int cardoffset, int cardoffset, int cardoffset, int linesize, int linecount, int spare, sv_overlapped * poverlapped)

This function performs a DMA (read or write) to a buffer in the storage of the DVS video board or to a specific memory address in the CPU memory. Compared to the function <u>sv render dma()</u> it offers more advanced DMA capabilities such as a cut-out and/or stride in the system memory.

Parameters:

sv – Handle returned from the function sv_open().

prender – Handle to the render functions returned from the function sv render open().

btocard — If you want to transfer to the video device's memory, set this parameter to TRUE. In case you want to transfer to the CPU memory, set it to FALSE.

pimage – Handle to the board buffer.

memoryaddr - Memory address in the CPU memory.

memorysize – Size of the buffer at *memoryaddr*.

memoryoffset – Offset in the CPU memory. This value is relative to memoryaddr.

memorylineoffset – Line offset in the CPU memory in bytes (from the beginning of a line to the beginning of the next line).

cardoffset – Offset in the video device memory.

cardlineoffset – Line offset in the video device memory in bytes (from the beginning of a line to the beginning of the next line).

linesize - Size of each line.

linecount - Number of lines.

spare - Currently not used. It has to be set to zero (0).

poverlapped – Overlapped structure for I/O operations. If this is set to NULL, a normal synchronous DMA transfer is done, otherwise the transfer will be performed asynchronously. On UNIX systems this parameter should be NULL.

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code $SV_ERROR_<xxx>$.

Note:

The buffer in the CPU memory has to be aligned to the needed DMA alignment of the DVS video board. You can query the DMA alignment with the function *sv_query()* and the define SV_QUERY_DMAALIGNMENT.

See also:

The function sv render dma().

int sv_render_free (sv_handle * sv, sv_render_handle * prender, sv_render_image * pimage)

This function frees the memory on the DVS video board that was previously allocated by its counterpart function <u>sv_render_malloc()</u>. It should be called before ending a render context with the function <u>sv_render_end()</u>.

By setting $sv_render_image.bufferid$ to zero (0), this function will free only the local system memory consumed by the sv_render_image handle, but not the virtual buffer on the DVS video board. For further information about this please refer to chapter API - FIFO API - Usage with the Render API.

Parameters:

```
sv – Handle returned from the function sv_open().

prender – Handle to the render functions returned from the function sv_render open().

pimage – Handle to the buffer allocated on the hardware.
```

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code $SV_ERROR < xxx>$.

int sv_render_malloc (sv_handle * sv, sv_render_handle * prender, sv_render_image ** ppimage, int version, int size, sv_render_bufferlayout * pstorage)

This function allocates memory on the DVS video board for a buffer to be used for rendering. Its counterpart function is the function <u>sv render free()</u>.

Only uncompressed buffer layouts are supported by this function currently. Therefore, you have to use version 1 of the structure *sv render bufferlayout*.

Parameters:

```
sv – Handle returned from the function sv_open().

prender – Handle to the render functions returned from the function sv_render open().

ppimage – Handle to the buffer allocated on the hardware.

version – Version of the structure that will be used. Set to one (1) if pstorage->v1.

size – Size of the structure sv_render_bufferlayout.

pstorage – Size of the buffer to be allocated.
```

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code $SV_ERROR_<xxx>$.

Note:

If the size of the source image differs from the size of the target image, an automatic scaling will be performed. For further information about this see the function sv render push scaler().

int sv_render_memory_info (sv_handle * sv, sv_render_handle * prender, int * ptotal, int * pfree, int * pfreeblock)

This function returns information about the DVS video board memory available for the Render API. All values are in megabyte (MB).

Parameters:

sv - Handle returned from the function sv_open().

prender – Handle to the render functions returned from the function <u>sv render open()</u>. ptotal – If this pointer is set, it will be filled with the total amount of memory available for the Render API.

pfree – If this pointer is set, it will be filled with the total amount of memory that is free.pfreeblock – If this pointer is set, it will be filled with the size of the largest free block.

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code $SV_ERROR_<xxx>$.

int sv_render_realloc (sv_handle * sv, sv_render_handle * prender, sv_render_image * pimage, int version, int size, sv_render_bufferlayout * pstorage)

This function changes the memory layout of an already allocated buffer, thereby altering the image stored in the buffer. It will be useful if you want to render from and to different areas of a buffer with multiple render passes. You can change the buffer's memory layout by adjusting the values *dataoffset*, *lineoffset*, *xsize* and *ysize* of the structure *sv render bufferlayout*.

Only uncompressed buffer layouts are supported by this function currently. Therefore, you have to use version 1 of the structure *sv_render_bufferlayout*.

Parameters:

```
sv – Handle returned from the function sv_open().

prender – Handle to the render functions returned from the function sv_render_open().

pimage – Handle to the buffer allocated by sv_render_malloc().

version – Version of the structure that will be used. Set to one (1) if pstorage->v1.

size – Size of the structure sv_render_bufferlayout.

pstorage – Size of the allocated buffer.
```

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code $SV_ERROR_<xxx>$.

Note:

The buffer size resulting from changing the layout must not exceed the size of the buffer originally allocated with *sv_render_malloc* ().

API – Render API – Stack Operator Functions

Detailed Description

Operators work on one or more (1..n) images on the stack and perform a specific operation on the image buffers. This operation can be configured via settings elements (0..n). When using settings elements, they have to be pushed on the stack preceding the operator (i.e. between image and operator). The resulting image is then pushed back on the stack. Currently it is possible to push one operator element per stack only. Pushing multiple operators of the same type on the stack may be implemented in a future version of this API.

Functions

• int <u>sv_render_push_render</u> (sv_handle *sv, sv_render_handle *prender, sv_render_context *pcontext, sv_render_image *pimage)

Function Documentation

int sv_render_push_render (sv_handle * sv, sv_render_handle * prender, sv_render_context * pcontext, sv_render_image * pimage)

This function pushes the render operator on the render stack. When the render operator is processed by the function <u>sv_render_issue()</u>, it will pop the preceding image and all corresponding settings from the stack, after that it will apply all settings to the image and push the resulting image back to the stack.

Additionally, the render operator will save the image to a specific memory position on the video board. With this you can directly transfer the buffer via a DMA transfer from the video board memory to the system RAM and you do not have to pop the image from the stack specifically.

Parameters:

```
 sv – Handle returned from the function sv_open().
 prender – Handle to the render functions returned from the function sv_render_open().
 pcontext – Return handle to the render context.
 pimage – Handle to the buffer on the DVS video device.
```

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code $SV_CRROR < xxx>$.

API – Render API – Stack Image Functions

Detailed Description

Images are actually image buffers which are used by operators to create a new image buffer where appropriate. It is possible to push multiple (0..n) images on the stack.

Functions

• int <u>sv_render_push_image</u> (sv_handle *sv, sv_render_handle *prender, sv_render_context *pcontext, sv_render_image *pimage)

Function Documentation

int sv_render_push_image (sv_handle * sv, sv_render_handle * prender, sv_render_context * pcontext, sv_render_image * pimage)

This function pushes the video data of a source image on the render stack for processing.

Parameters:

```
 sv – Handle returned from the function sv_open().
 prender – Handle to the render functions returned from the function sv_render_open().
 pcontext – Return handle to the render context.
 pimage – Handle to the buffer on the DVS video device where the source image is stored.
```

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code $SV_ERROR_<xxx>$.

API – Render API – Stack Settings Functions

Detailed Description

Settings are configuration elements for an operator which have to be pushed on the stack before pushing the operator itself. They are passive elements that will be evaluated by the succeeding operator. You can push multiple (0..n) settings elements on the stack and they can be pushed in any sequence you want. The final processing sequence is determined by the DVS hardware (see section <u>Hardware Render Pipelines</u>).

Data Structures

- struct sv render 1dlut
- struct sv render 3dlut
- struct sv render matrix
- struct <u>sv render scaler</u>
- struct sv render wipe

Functions

- int <u>sv_render_push_1dlut</u> (sv_handle *sv, sv_render_handle *prender, sv_render_context *pcontext, int version, int size, <u>sv_render_1dlut</u> *pvalue)
- int <u>sv_render_push_3dlut</u> (sv_handle *sv, sv_render_handle *prender, sv_render_context *pcontext, int version, int size, <u>sv_render_3dlut</u> *pvalue)
- int <u>sv_render_push_matrix</u> (sv_handle *sv, sv_render_handle *prender, sv_render_context *pcontext, int version, int size, <u>sv_render_matrix</u> *pvalue)
- int <u>sv_render_push_scaler</u> (sv_handle *sv, sv_render_handle *prender, sv_render_context *pcontext, sv_render_image *pdest, int version, int size, <u>sv_render_scaler</u> *pvalue)
- int <u>sv_render_push_wipe</u> (sv_handle *sv, sv_render_handle *prender, sv_render_context *pcontext, int version, int size, <u>sv_render_wipe</u> *pvalue)

Function Documentation

int sv_render_push_1dlut (sv_handle * sv, sv_render_handle * prender, sv_render_context * pcontext, int version, int size, sv_render_1dlut * pvalue)

This function pushes a 1D LUT setting for processing on the render stack. The 1D LUT will be enabled for the preceding image and applied by the subsequent operator.

Parameters:

sv – Handle returned from the function sv_open().
prender – Handle to the render functions returned from the function sv_render_open().
pcontext – Return handle to the render context.
version – Version of the structure that will be used. Set to one (1) for pvalue->v1.
size – Size of the structure sv_render_1dlut.
pvalue – Pointer to the LUT data to be used.

Parameters for *pvalue->flags* (Flags):

• SV_RENDER_LUTFLAGS_NOTLINEAR – The buffer contains a 1D LUT (RGBA32) with non-linear nodes. Non-linear nodes mean that the first LUT entries (50%), e.g. 512 entries for a 10-bit LUT, describe the LUT with a higher resolution in step sizes of 1/65536. The remaining 512 entries describe the LUT in step sizes of 1/512. The entries 512..515 are not evaluated because they are already covered by the entries 0..511. Such an LUT is especially useful for curves with a high gradient near the zero point, e.g. x^gamma (for gamma < 1).

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code $SV_CRROR < xxx>$.

int sv_render_push_3dlut (sv_handle * sv, sv_render_handle * prender, sv_render_context * pcontext, int version, int size, sv_render_3dlut * pvalue)

This function pushes a 3D LUT setting for processing on the render stack. The 3D LUT will be enabled for the preceding image and applied by the subsequent operator.

Parameters:

```
sv – Handle returned from the function sv_open().

prender – Handle to the render functions returned from the function sv_render open().

pcontext – Return handle to the render context.

version – Version of the structure that will be used. Set to one (1) for pvalue->v1.

size – Size of the structure sv_render_3dlut.

pvalue – Pointer to the LUT data to be used.
```

Data Layout of a 3D LUT:

The native data layout of a 3D LUT is GBR16. There are 17*17*17 entries. The size of the LUT data normally is GBR * 2 bytes * entries (i.e. $3*2*17^3$), resulting in 29478 bytes for a 16-bit 3D LUT. The components are interleaved:

```
G00B00R00 G00B00R01 G00B00R02 ... G00B00R16
G00B01R00 G00B01R01 G00B01R02 ... G00B01R16
...
G00B16R00 G00B16R01 G00B16R02 ... G00B16R16
G01B00R00 G01B00R01 G01B00R02 ... G01B00R16
...
G16B16R00 G16B16R01 G16B16R02 ... G16B16R16
```

For performance reasons, the function always expects a 32768-bytes LUT buffer. However, only the first 29478 bytes will be used, and subsequent bytes will be disregarded. In any case, the values always range from zero to 65535 (0..65535).

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code $SV_ERROR < xxx>$.

Note:

This function is not available on Atomix LT.

int sv_render_push_matrix (sv_handle * sv, sv_render_handle * prender, sv_render_context * pcontext, int version, int size, sv_render_matrix * pvalue)

This function pushes a matrix setting for processing on the render stack. The matrix will be enabled for the preceding image and applied by the subsequent operator.

With more than one matrix in your render pipeline at least version 2 of the structure <u>sv render matrix</u> is required. In this version of the structure you can set a matrix ID, the complete matrix values and the in- and out-offsets. If only a simple color space conversion should be performed, you can use version 3 of the structure, where you can set a source and destination color space. Then, during rendering the DVS video board driver calculates the correct matrix values automatically.

Parameters:

```
sv – Handle returned from the function sv_open().

prender – Handle to the render functions returned from the function sv_render open().

pcontext – Return handle to the render context.

version – Version of the structure that will be used. Set to one (1) if pvalue->v1.

size – Size of the structure sv_render_matrix.

pvalue – Pointer to the matrix data to be used.
```

Returns:

If the function succeeds, it returns SV_OK. Otherwise it will return the error code SV_ERROR <xxx>.

int sv_render_push_scaler (sv_handle * sv, sv_render_handle * prender, sv_render_context * pcontext, sv_render_image * pdest, int version, int size, sv_render_scaler * pvalue)

This function pushes the scaler setting for processing on the render stack. The scaling will be enabled for the preceding image and applied by the subsequent operator.

This setting has to be used only when you want to scale within the destination image (e.g. to apply letterboxing): An automatic scaling will be performed already if the destination sizes of the destination image differ from the sizes of the source image allocated with the function <u>sv render malloc()</u>. With this, an explicit setting for a scaling may not be necessary.

There are limitations regarding an explicit or automatic scaling:

- 1. When an automatic scaling is performed, only a downscaling is possible.
- 2. You can only scale to an x-size of 4096 pixels or less.

Parameters:

```
sv – Handle returned from the function sv_open().

prender – Handle to the render functions returned from the function sv_render open().

pcontext – Return handle to the render context.

pdest – Handle to the destination buffer on the DVS video device.

version – Version of the structure that will be used. Set to one (1) if pvalue->v1.

size – Size of the structure sv_render_scaler.

pvalue – Pointer to the scaler parameters.
```

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code $SV_ERROR_<xxx>$.

See also:

The function <u>sv render malloc()</u>.

int sv_render_push_wipe (sv_handle * sv, sv_render_handle * prender, sv_render_context * pcontext, int version, int size, sv_render_wipe * pvalue)

This function pushes the wipe/mixer setting for processing on the render stack. The wipe will be enabled for the preceding images and applied by the subsequent operator.

To use the mixer of the processing pipeline you have to push a second image with the function <u>sv_render_push_image()</u> to the render stack (see also section <u>Hardware Render Pipelines</u>). The second image will be blended with the first image depending on the <u>mode</u> setting in the structure <u>sv_render_wipe</u>:

- SV_MIXER_MODE_KEYWIPE The alpha of the first image pushed to the render stack will be used.
- SV MIXER MODE KEYWIPEB The alpha of the second image will be used.

Alpha value	SV_MIXER_MODE_KEYWIPE	SV_MIXER_MODE_KEYWIPEB
Alpha max. (full scale)	100% of image 1 0% of image 2	0% of image 1 100% of image 2
Alpha min. (0)	0% of image 1 100% of image 2	100% of image 1 0% of image 2

If the output image of the processing pipeline has a color mode containing an alpha channel, the alpha channel of the first image will be passed through.

The mixer has the following restrictions:

- The second image must be in an RGB(A) storage mode.
- The processing pipeline up to the mixer can be applied to the first image of the render stack only (see section Hardware Render Pipelines).
- When the scaler is used as well, the second image must have an image size as if a scaling has occurred already, because the scaler is applied to the first image only.

Parameters:

```
sv – Handle returned from the function sv_open().

prender – Handle to the render functions returned from the function sv_render_open().

pcontext – Return handle to the render context.

version – Version of the structure that will be used. Set to one (1) if pvalue->v1.

size – Size of the structure sv_render_wipe.

pvalue – Pointer to the wipe parameters set in the structure.
```

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code $SV_ERROR < xxx>$.

API - FIFO API - Usage with the Render API

Detailed Description

It is possible to use the FIFO API together with the Render API. Then you can, for example, apply the hardware scaler via the Render API to scale the image data and afterwards display the rendered image directly on the digital video output(s) via a virtual video buffer for the FIFO API.

Before using the FIFO API together with the Render API you have to set a FIFO memory mode (see the function <u>sv fifo memorymode()</u>). It has to be set prior to initializing an output FIFO and offers you several possibilities:

- By setting the FIFO API to SV_FIFO_MEMORYMODE_SHARE_RENDER the FIFO will use the internal dynamic RAM allocator to allocate buffer space, i.e. it uses exactly the same allocator as the function <u>sv render malloc()</u>. With this you can, for example, transfer the buffer after rendering back to the system memory for further processing, and afterwards to the FIFO API buffer on the DVS video board for an output.
- It is also possible to transfer the rendered images directly to the FIFO API without bothering the system with a further DMA transfer, thereby saving performance. With this the FIFO API does not need a ring buffer of its own (SV_FIFO_MEMORYMODE_FIFO_NONE), because it will display the buffer directly from its render position (virtual video buffer). In this mode it is important that you deactivate the DMA transfer of the FIFO (i.e. set bdma to two (2) in sv_fifo_init()). Furthermore, by setting pbuffer->storage.bufferid as shown in the following example, the FIFO API will free the render buffer automatically as soon as the image has been displayed. Nevertheless, you still have to call the function sv_render_free() for this particular buffer as well to free the local system memory which is consumed by the sv_render_image handle. Then, to force sv_render_free() to free the local system memory only and not the virtual render buffer, you have to set bufferid to zero (0) before calling it.

```
int res = SV OK;
sv_render_image virtual_render_image;
sv fifo memory memory;
sv fifo buffer *pbuffer;
memory.mode = SV_FIFO_MEMORYMODE_FIFO_NONE;
memory.size = 0; // default
memory.pad = 0;
res = sv fifo memorymode(sv, &memory);
if (res != SV OK) {
  ... // Appropriate error handling
// Set the bdma parameter to 2 (i.e. to DMA OFF)
res = sv fifo init(sv, &pfifo, 0, 0, 2, 0, 0);
if (res != SV OK) {
res = sv_fifo_getbuffer(sv, pfifo, &pbuffer, 0, 0);
if(res != SV OK) {
// Put the render image into the pbuffer structure
pbuffer->dma.addr = (char*)virtual render image->bufferoffset;
pbuffer->dma.size = virtual render image->buffersize;
// If set, an automatic freeing of the internal render buffer will be performed,
// otherwise it won't:
pbuffer->storage.bufferid
 = virtual render image->bufferid;
```


```
pbuffer->storage.xsize = virtual_render_image->xsize;
pbuffer->storage.ysize = virtual_render_image->ysize;
pbuffer->storage.storagemode = virtual_render_image->storagemode;
pbuffer->storage.matrixtype = virtual_render_image->matrixtype;
pbuffer->storage.lineoffset = virtual_render_image->lineoffset;
pbuffer->storage.dataoffset = virtual_render_image->dataoffset;

// Transfer the rendered image to the FIFO API
res = sv_fifo_putbuffer(sv, pfifo, pbuffer, 0);
if(res != SV_OK) {
 ...
}
```

However, when using the FIFO API together with the Render API, some conditions should be observed:

- 1. You can use one global *sv_handle* pointer from the function *sv_open()* for your application (FIFO API and Render API). But in case two or more are required, you can open separate *sv_handle* pointers by opening different ports with the function *sv_openex()*, for example, SV_OPENTYPE_VOUTPUT and SV_OPENTYPE_RENDER. For more information please refer to the description of the function *sv_openex()* in the "DVS Software Development Kit" reference guide.
- 2. When using the mode SV_FIFO_MEMORYMODE_SHARE_RENDER, some data rate limitations on the PCIe bus have to be observed, because every DMA transfer causes a specific amount of load. In this mode the FIFO API as well as the Render API initiate each DMA transfers. Therefore, before using it check your application whether it is possible to transfer the intended amount of data in the available time. The data rate depends on the size of the buffer and the frequency of the video raster.

This chapter describes the defines and functions that are required to use the FIFO API together with the Render API.

Data Structures

struct <u>sv fifo memory</u>

Defines

• #define SV QUERY FIFO MEMORYMODE

Functions

• int sv fifo memorymode (sv_handle *sv, sv fifo memory *pmemory)

Define Documentation

#define SV QUERY FIFO MEMORYMODE

This define returns the current memory mode set for the FIFO. See the function *sv_fifo_memorymode()*.

Function Documentation

int sv_fifo_memorymode (sv_handle * sv, sv_fifo_memory * pmemory)

This function sets the memory mode for the FIFO API. It is only necessary if you want use the FIFO API together with the Render API. The parameters listed below can be set in the element *mode* of the structure *sv_fifo_memory*. To set a memory mode all FIFOs have to be closed.

Parameters:

sv – Handle returned from the function sv_open().pmemory – Handle to the sv_fifo_memory structure.

Parameters for *pmemory->mode* (Flags):

- SV_FIFO_MEMORYMODE_FIFO_ALL The complete memory of the DVS video board will be used for the FIFO.
- SV_FIFO_MEMORYMODE_DEFAULT Default memory mode, i.e. the same as SV_FIFO_MEMORYMODE_FIFO_ALL.
- SV FIFO MEMORYMODE FIFO NONE The FIFO does not have any memory of its own.
- SV_FIFO_MEMORYMODE_SHARE_RENDER The memory will be shared between FIFO and Render API. In this mode the sv_fifo_memory.size value is evaluated. By setting it to zero (0) a third of the available space will be dedicated to the FIFO automatically.

Returns:

If the function succeeds, it returns SV_OK . Otherwise it will return the error code $SV_ERROR_<xxx>$.

Note:

The mode SV_FIFO_MEMORYMODE_DEFAULT cannot be used together with the Render API.

See also:

The define SV QUERY FIFO MEMORYMODE.

DVS SDK Data Structure Documentation

sv_fifo_memory Struct Reference

Detailed Description

The following describes the structure sv_fifo_memory used by the function sv_fifo_memorymode().

sv_render_1dlut Struct Reference

Detailed Description

The following details the buffer structure *sv_render_1dlut* used by the function *sv_render_push_1dlut()*.

```
typedef union {
  struct {
 // Pointer to the buffer containing the LUT data. 
 // Size of the LUT data, e.g. RGBA * 4 bytes * entries  
 void * plut;
 size;
 int
 // -> 4 * 4 * 1024 or 4 * 4 * 1025 for a 10-bit LUT.
 // The components are non-interleaved, i.e.
 // "ROR1R2...GOG1G2...B0B1B2...A0A1A2...".
 lutid;
 int
 \ensuremath{//} LUT ID in case there are multiple LUTs available on
 // the data path (0..n).
 int
 flags;
 // Flags for LUT processing (see
 // SV RENDER LUTFLAGS <xxx> in function
 // sv_render_push_1dlut()).
 int
 spare[4];
 // Reserved for future use.
  } v1;
 // Version 1 of the structure.
} sv render 1dlut;
```


sv_render_3dlut Struct Reference

Detailed Description

The following details the buffer structure *sv_render_3dlut* used by the function *sv_render_push_3dlut()*.

```
typedef union {
  struct {
  void * plut;
 // Pointer to the buffer containing the LUT data. 
 // Size of the LUT data. See function  
 int
 size;
 // sv_render_push_3dlut() for details.
 lutid;
 // LUT ID in case there are multiple 3D LUTs available
 // on the data path (0..n).
 // Reserved for future use.
// Reserved for future use.
 flags;
 int
 spare[4];
 int
  } v1;
 // Version 1 of the structure.
} sv_render_3dlut;
```


sv_render_bufferlayout Struct Reference

Detailed Description

The following describes the buffer structure *sv_render_bufferlayout* used by the functions *sv_render_malloc()* and *sv_render_realloc()*.

```
typedef union {
  struct {
 // X-size of uncompressed data.
// Y-size of uncompressed data.
 int xsize;
 int ysize;
 int storagemode;
 // Storage mode (SV_MODE_<xxx>)
 int lineoffset;
 // Offset from line to line (default is zero (0)).
 // Color space (SV_MATRIXTYPE_<xxx>).
 int matrixtype;
 // Offset to the start of the data.
// Version 1 of the structure used for uncompressed
 int dataoffset;
  } v1;
 // buffers.
} sv render bufferlayout;
```

Note:

Versions 2 and 3 of this structure shown in the header file are available for DVS internal use only.

sv_render_matrix Struct Reference

Detailed Description

The following describes the buffer structure *sv_render_matrix* used by the function *sv_render_push_matrix()*.

```
typedef union {
  struct {
 // Matrix coefficients (3 * 3 plus 1 for alpha). // Matrix offsets (one for each component).
 double matrix[10];
 double offset[4];
  } v1;
 // Version 1 of the structure.
  struct {
 double matrix[10];
 // Matrix coefficients (3 * 3 plus 1 for alpha).
 double inoffset[4];
 // Matrix in-offsets (one for each component).
 // Matrix out-offsets (one for each component)
 double outoffset[4];
 int matrixid;
 // Matrix position within processing pipeline (0..n).
  } v2;
 // Version 2 of the structure.
  struct {
 int matrixtype_source;
 // Source color space (SV_MATRIXTYPE_<xxx>).
 int matrixtype_dest;
 // Destination color space (SV_MATRIXTYPE_<xxx>).
 int matrixid;
 // Matrix position within processing pipeline (0..n).
  } v3;
 // Version 3 of the structure.
} sv_render_matrix;
```


sv_render_scaler Struct Reference

Detailed Description

The following describes the buffer structure *sv_render_scaler* used by the function *sv_render_push_scaler()*.

```
typedef union {
  struct {
 // Destination x-size.
 int xsize;
 // Destination y-size.
 int vsize:
 int xoffset;
 // Currently not used, set to zero (0).
 int yoffset;
 // Currently not used, set to zero (0).
  } v1;
 // Version 1 of the structure.
  struct {
 // Destination x-size.
 int xsize;
 int ysize;
 // Destination y-size.
 // Currently not used, set to zero (0).
// Currently not used, set to zero (0).
 int xoffset;
 int yoffset;
 // Sharpness, valid from -0xfffff to +0xffff, default is
 int sharpness;
 // zero (0).
 // Version 2 of the structure.
  } v2;
  struct {
 // X-scale factor (value is fixed point float).
 int xscale;
 int yscale;
 // Y-scale factor (value is fixed point float).
 int xoffset;
 // Currently not used, set to zero (0).
 // Currently not used, set to zero (0).
 int yoffset;
 // Sharpness, valid from -0xffff to +0xffff, default is
 int sharpness;
 // zero (0).
 int type;
 // Currently not used, set to zero (0).
 // Version 3 of the structure.
  } v3;
} sv render scaler;
```


sv_render_wipe Struct Reference

Detailed Description

The following describes the buffer structure *sv_render_wipe* used by the function *sv_render_push_wipe()*.

Index

API - FIFO API - Usage with the Render API 17	sv_render_begin
API - Render API - Basics 1	renderapi 3
API - Render API - Memory Functions 7	sv_render_bufferlayout 23
API - Render API - Stack Image Functions 12	sv_render_close
API - Render API - Stack Operator Functions 11	renderapi 4
API - Render API - Stack Settings Functions 13	sv_render_dma
Atomix render pipeline vi	renderapi_memory 7
conventions of manual iii	sv_render_dmaex
DVS video board products iv	renderapi_memory 8
fifoapi_add '	sv_render_end
sv_fifo_memorymode 19	renderapi 4
SV_QUERY_FIFO_MEMORYMODE 18	sv_render_free
hardware render pipeline vi	renderapi_memory 9
render pipeline vi	sv_render_issue
renderapi	renderapi 4
sv_render_begin 3	sv_render_malloc
sv_render_close 4	renderapi_memory 9
sv_render_end 4	sv_render_matrix 24
sv_render_issue 4	sv_render_memory_info
sv_render_open 5	renderapi_memory 10
sv_render_option_get 5	sv_render_open
sv_render_option_set 5	renderapi 5
sv_render_ready 6	sv_render_option_get
sv_render_reuse 6	renderapi 5
renderapi_image	sv_render_option_set
sv_render_push_image 12	renderapi 5
renderapi_memory	sv_render_push_1dlut
sv_render_dma 7	renderapi_setting 13
sv_render_dmaex 8	sv_render_push_3dlut
sv_render_free 9	renderapi_setting 14
sv_render_malloc 9	sv_render_push_image
sv_render_memory_info 10	renderapi_image 12
sv_render_realloc 10	sv_render_push_matrix
renderapi_operator	renderapi_setting 15
sv_render_push_render 11	sv_render_push_render
renderapi_setting	renderapi_operator 11
sv_render_push_1dlut 13	sv_render_push_scaler
sv_render_push_3dlut 14	renderapi_setting 15
sv_render_push_matrix 15	sv_render_push_wipe
sv_render_push_scaler 15	renderapi_setting 16
sv_render_push_wipe 16	sv_render_ready
supported DVS video board products iv	renderapi 6
sv_fifo_memory 20	sv_render_realloc
sv_fifo_memorymode	renderapi_memory 10
fifoapi_add 19	sv_render_reuse
SV_QUERY_FIFO_MEMORYMODE	renderapi 6
fifoapi_add 18	sv_render_scaler 25
sv_render_1dlut 21	sv_render_wipe 26
sv_render_3dlut 22	target group of manual iii
- · _ · - · · - · _ - · · · · · · - ·	0 0 p or mandar m