博客首页 注册 建议与交流 排行榜 加入友情链接

推荐 投诉 搜索: 帮助

Embeded Linux

本博客文章全部摘自网络,所以没有写转载字样,如果侵犯了您的权利,请告知!fglswh.cublog.cn

- *管理博客
- * 发表文章
- * 留言
- * 收藏夹
 - o·优秀个人技术博客
 - o·Linux 技术网站
 - o·电子开发网站
- * 博客圏
- * 音乐
- * 相册
- * 文章
 - o · ARM
 - o · DSP
 - o · BootLoader
 - o · Driver
 - o · VxWorks
 - o · FileSystem
 - o · Kernel
 - o · System Porting
 - o · Audio
 - o · C/C++
 - o · Video
 - o · Win32
 - o · Algorithm&Data Structure
 - o · Application develop
 - o · Linux Shell
 - o · SVN
 - o · Linux Administration
 - o · Memory Management
 - o · Electronics
 - o · all other stuff
 - o · Hardware Microchip
 - o · Motivation
- * 首页

关于 Linux 的视频编程(v4l2 编程)

一.什么是 video4linux

Video4linux2(简称 V4L2),是 linux 中关于视频设备的内核驱动。在 Linux 中,视频设备是设备文件,可以像访问普通文件一样对其进行读写,摄像头在/dev/video0 下。

二、一般操作流程(视频设备):

- 1. 打开设备文件。 int fd=open("/dev/video0",O RDWR);
- 2. 取得设备的 capability,看看设备具有什么功能,比如是否具有视频输入,或者音频输入输出等。VIDIOC_QUERYCAP,struct v4l2 capability
- 3. 选择视频输入,一个视频设备可以有多个视频输入。VIDIOC_S_INPUT, struct v4l2_input
- 4. 设置视频的制式和帧格式,制式包括 PAL,NTSC,帧的格式个包括宽度和高度等。

VIDIOC S STD, VIDIOC S FMT, struct v4l2 std id, struct v4l2 format

- 5. 向驱动申请帧缓冲,一般不超过 5 个。struct v4l2_requestbuffers
- 6. 将申请到的帧缓冲映射到用户空间,这样就可以直接操作采集到的帧了,而不必去复制。mmap
- 7. 将申请到的帧缓冲全部入队列,以便存放采集到的数据.VIDIOC QBUF, struct v4l2 buffer
- 8. 开始视频的采集。VIDIOC STREAMON
- 9. 出队列以取得已采集数据的帧缓冲,取得原始采集数据。VIDIOC DQBUF
- 10. 将缓冲重新入队列尾,这样可以循环采集。VIDIOC QBUF
- 11. 停止视频的采集。VIDIOC STREAMOFF
- 12. 关闭视频设备。close(fd);
- 三、常用的结构体(参见/usr/include/linux/videodev2.h):

struct v4l2 requestbuffers regbufs;//向驱动申请帧缓冲的请求,里面包含申请的个数

struct v4l2 capability cap;//这个设备的功能,比如是否是视频输入设备

struct v4l2_input input; //视频输入

struct v4l2_standard std;//视频的制式,比如 PAL,NTSC

struct v4l2 format fmt;//帧的格式,比如宽度,高度等

struct v4l2 buffer buf;//代表驱动中的一帧

v4l2 std id stdid;//视频制式,例如: V4L2 STD PAL B

struct v4l2 queryctrl query;//查询的控制

struct v4l2 control control;//具体控制的值

下面具体说明开发流程(网上找的啦,也在学习么)

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);

关于阻塞模式和非阻塞模式

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。

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:

extern int ioctl (int fd, unsigned long int request, ...) THROW;

__fd:设备的ID,例如刚才用 open 函数打开视频通道后返回的 cameraFd;

__request: 具体的命令标志符。

在进行 V4L2 开发中,一般会用到以下的命令标志符:

- 1. VIDIOC_REQBUFS: 分配内存
- 2. VIDIOC QUERYBUF: 把 VIDIOC REQBUFS 中分配的数据缓存转换成物理地址
- 3. VIDIOC QUERYCAP: 查询驱动功能
- 4. VIDIOC ENUM FMT: 获取当前驱动支持的视频格式
- 5. VIDIOC S FMT: 设置当前驱动的频捕获格式
- 6. VIDIOC_G_FMT: 读取当前驱动的频捕获格式
- 7. VIDIOC TRY FMT: 验证当前驱动的显示格式

```
8. VIDIOC CROPCAP: 查询驱动的修剪能力
 9. VIDIOC_S_CROP: 设置视频信号的边框
 10. VIDIOC G CROP: 读取视频信号的边框
 11. VIDIOC_QBUF: 把数据从缓存中读取出来
 12. VIDIOC DQBUF: 把数据放回缓存队列
 13. VIDIOC STREAMON: 开始视频显示函数
 14. VIDIOC_STREAMOFF: 结束视频显示函数
 15. VIDIOC QUERYSTD: 检查当前视频设备支持的标准,例如 PAL 或 NTSC。
这些 IO 调用,有些是必须的,有些是可选择的。
检查当前视频设备支持的标准
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 Q
UERYSTD 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:
//.....
}
设置视频捕获格式
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:
struct v4l2_format fmt;
memset ( &fmt, 0, sizeof(fmt) );
fmt.type = V4L2 BUF TYPE VIDEO CAPTURE;
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 结构体定义如下:
```

```
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
 pixelformat; // 视频数据存储类型,例如是//YUV4:2:2 还是 RGB
__u32
enum v4l2 field
 field;
__u32
 bytesperline;
__u32
 sizeimage;
enum v4l2_colorspace colorspace;
__u32
 priv;
};
分配内存
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 定义如下:
struct v4l2 requestbuffers
{
```

```
count; // 缓存数量,也就是说在缓存队列里保持多少张照片
u32
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];
};
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 < req.count; numBufs++) {
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;
}
}
```

关于视频采集方式

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。v4l2 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。

处理采集数据

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 ioc tl 命令,VIDIOC DQBUF 和 VIDIOC QBUF:

```
struct v4I2_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;
}
//......视频处理算法
//重新放入缓存队列
if (ioctl(cameraFd, VIDIOC_QBUF, &buf) == -1) {
return -1;
```

}

关闭视频设备

使用 close 函数关闭一个视频设备

close(cameraFd)

还需要使用 munmap 方法。

发表于: 2009-09-04,修改于: 2009-09-04 10:36,已浏览890次,有评论0条推荐投诉

网友评论

发表评论