V4I2应用程序框架

V4L2较V4L有较大的改动,并已成为2.6的标准接口,函盖video\dvb\FM...,多数驱动都在向 V4I2迁移。更好地了解V4L2先从应 用入手,然后再深入到内核中结合物理设备/接口的规范实现相应 的驱动。本文先就V4L2在视频捕捉或camera方面的应用框架。

V4L2采用流水线的方式,操作更简单直观,基本遵循打开视频设备、设置格式、处理数据、关闭设

struct v4l2 format fmt; memset (&fmt, 0, sizeof(fmt));

fmt.type = V4L2_BUF_TYPE_VIDEO_CAPTURE;

```
备,更多的具体操作通过ioctl函数来实现。
1.打开视频设备
在V4L2中,视频设备被看做一个文件。使用open函数打开这个设备:
// 用非阻塞模式打开摄像头设备
int cameraFd:
cameraFd = open("/dev/video0", O RDWR | O NONBLOCK, 0);
// 如果用阻塞模式打开摄像头设备,上述代码变为:
//cameraFd = open("/dev/video0", O RDWR, 0);
应用程序能够使用阻塞模式或非阻塞模式打开视频设备,如果使用非阻塞模式调用视频设备,即使尚未
捕获到信息,驱动依旧会把缓存(DQBUFF)里的东西返回给应用程序。
2. 设定属性及采集方式
打开视频设备后,可以设置该视频设备的属性,例如裁剪、缩放等。这一步是可选的。在Linux编程中,
一般使用ioctl函数来对设备的I/O通道进行管理:
int ioctl (int __fd, unsigned long int __request, .../*args*/);
在进行V4L2开发中,常用的命令标志符如下(some are optional):
• VIDIOC REQBUFS: 分配内存
• VIDIOC QUERYBUF: 把VIDIOC REQBUFS中分配的数据缓存转换成物理地址
• VIDIOC QUERYCAP: 查询驱动功能
• VIDIOC ENUM FMT: 获取当前驱动支持的视频格式
• VIDIOC S FMT: 设置当前驱动的频捕获格式
• VIDIOC G FMT: 读取当前驱动的频捕获格式
• VIDIOC TRY FMT: 验证当前驱动的显示格式
• VIDIOC CROPCAP: 查询驱动的修剪能力
• VIDIOC S CROP: 设置视频信号的边框
• VIDIOC G CROP: 读取视频信号的边框
• VIDIOC QBUF: 把数据从缓存中读取出来
• VIDIOC DOBUF: 把数据放回缓存队列
• VIDIOC STREAMON: 开始视频显示函数
• VIDIOC STREAMOFF: 结束视频显示函数
• VIDIOC QUERYSTD:检查当前视频设备支持的标准,例如PAL或NTSC。
2.1 检查当前视频设备支
在亚洲,一般使用PAL (720X576) 制式的摄像头,而欧洲一般使用NTSC (720X480) ,使用
VIDIOC QUERYSTD来检测:
v4l2_std_id std;
do {
ret = ioctl(fd, VIDIOC QUERYSTD, &std);
} while (ret == -1 && errno == EAGAIN);
switch (std) {
case V4L2 STD NTSC:
case V4L2 STD PAL:
//.....
当检测完视频设备支持的标准后,还需要设定视频捕获格式,结构如下:
```

```
fmt.fmt.pix.width = 720;
fmt.fmt.pix.height = 576;
fmt.fmt.pix.pixelformat = V4L2 PIX FMT YUYV;
fmt.fmt.pix.field = V4L2 FIELD INTERLACED;
if (ioctl(fd, VIDIOC S FMT, &fmt) == -1) {
return -1;
} v4l2_format结
构
如
下
struct v4l2 format
enum v4l2 buf type type; // 数据流类型,必须永远是V4L2 BUF TYPE VIDEO CAPTURE
union
{
struct v4l2 pix format pix;
struct v4l2 window win;
struct v4l2 vbi format vbi;
 _u8 raw_data[200];
} fmt;
};
struct v4l2 pix format
__u32 width; // 宽,必须是16的倍数
__u32 height; // 高,必须是16的倍数
 RGB
enum v4l2 field field;
u32 bytesperline;
 u32 sizeimage;
enum v4l2 colorspace colorspace;
 u32 priv;
};
接下来可以为视频捕获分配内存:
struct v4l2 requestbuffers req;
if (ioctl(fd, VIDIOC REQBUFS, &req) == -1) {
return -1;
} v4l2 requestbuffers
结
构
如
下
struct v4l2 requestbuffers
 u32 count; // 缓存数量,也就是说在缓存队列里保持多少张照片
enum v4l2 buf type type; // 数据流类型,必须永远是V4L2 BUF TYPE VIDEO CAPTURE
enum v4l2_memory memory; // V4L2_MEMORY_MMAP 或 V4L2_MEMORY USERPTR
 _u32 reserved[2];
2.4 获取并记录缓存的物理空间
使用VIDIOC_REQBUFS,我们获取了req.count个缓存,下一步通过调用VIDIOC_QUERYBUF
命令来获
取这些缓存的地址,然后使用mmap函数转换成应用程序中的绝对地址,最后把这段缓存放入缓存队列:
typedef struct VideoBuffer {
void *start;
size t length;
} VideoBuffer;
VideoBuffer* buffers = calloc( req.count, sizeof(*buffers) );
struct v4l2 buffer buf;
```

```
for (numBufs = 0; numBufs < reg.count; numBufs++) {</pre>
memset( &buf, 0, sizeof(buf) );
buf.type = V4L2 BUF TYPE VIDEO CAPTURE;
buf.memory = V4L2 MEMORY MMAP;
buf.index = numBufs;
// 读取缓存
if (ioctl(fd, VIDIOC QUERYBUF, &buf) == -1) {
return -1;
buffers[numBufs].length = buf.length;
// 转换成相对地址
buffers[numBufs].start = mmap(NULL, buf.length, PROT READ | PROT WRITE,
MAP_SHARED,fd, buf.m.offset);
if (buffers[numBufs].start == MAP FAILED) {
return -1;
}
// 放入缓存队列
if (ioctl(fd, VIDIOC QBUF, &buf) == -1) {
return -1;
2.5 视频采集方式
操作系统一般把系统使用的内存划分成用户空间和内核空间,分别由应用程序管理和操作系统管理。应
用程序可以直接访问内存的地址,而内核空间存放的是 供内核访问的代码和数据,用户不能直接访问。
V4I2捕获的数据,最初是存放在内核空间的,这意味着用户不能直接访问该段内存,必须通过某些手段
来转换地 址。
一共有三种视频采集方式:使用read、write方式;内存映射方式和用户指针模式。
read、write方式,在用户空间和内核空间不断拷贝数据,占用了大量用户内存空间,效率不高。
内存映射方式:把设备里的内存映射到应用程序中的内存控件,直接处理设备内存,这是一种有效的方
式。上面的mmap函数就是使用这种方式。
用户指针模式:内存片段由应用程序自己分配。这点需要在v4l2 requestbuffers里将memory字
段
设置成V4L2 MEMORY USERPTR。
V4L2有一个数据缓存,存放req.count数量的缓存数据。数据缓存采用FIFO的方式,当应用程序调用
缓存数据时,缓存队列将最先采集到的视频数 据缓存送出,并重新采集一张视频数据。这个过程需要用
到两个ioctl命令,VIDIOC DQBUF和VIDIOC QBUF:
struct v4l2 buffer buf;
memset(&buf,0,sizeof(buf));
buf.type=V4L2_BUF_TYPE_VIDEO_CAPTURE;
buf.memory=V4L2_MEMORY_MMAP;
buf.index=0;
//读取缓存
if (ioctl(cameraFd, VIDIOC DQBUF, &buf) == -1)
{
return -1:
} //.....视
频
处
玾
算
法
//重新放入缓存队列
if (ioctl(cameraFd, VIDIOC_QBUF, &buf) == -1) {
return -1;
}
3. 关闭视频设备
使用close函数关闭一个视频设备
close(cameraFd)
```

如果使用mmap,最后还需要使用munmap方法。

= = = E O F = = = = = = = = = = = =