


Video/Image Codec and Data Pipeline

FTF-CON-F0165

Jones He | System & Architecture April 2.2014


Agenda


- Video/Image/Graphics System in iMX6
- VPU Performance/Capability Overview
- Measured Performance in BSP4.1.0
- VPU Architecture Overview
- VPU Programmable Engine
- VPU Decoder
- VPU Encoder
- Tile Format Support
- JPEG Processing Unit (JPU)
- VPU Software Structure
- Stereo 3D
- VPU with Multimedia Framework
- VPU encode/decode with IPU pre-/post-process
- Use-case Demos


Video/Graphics System in i.MX6 Dual/Quad (D/Q)


- Outline
 - Video/Graphics Subsystem in i.MX6 D/Q
 - VPU-IPU-GPU Dataflow


Video/Graphics Subsystem in i.MX6 D/Q


VPU Performance/Capability Overview

Outline

- Performance & capability for decoder
- Performance & capability for encoder and simultaneous encode/decode
- Performance & capability for multi-streams (decodes, encodes)
- Performance & capability for transcoding
- i.MX6x VPU vs i.MX53 VPU


Performance Overview—iMX6Q/D (Decoder)

	Standard	Profile		Performance (DDR=532MHz) (VPU=266MHz if not specified)	
	MPEG-2	Main-High			50Mbps
	H.264	BP/MP/HP-L4.1			50Mbps
	VC1	SP/MP/AP-L3		1080i/p+720p@30fps, or	45Mbps
	MPEG4	SP/ASP		2x 1080p@24fps, or 2x 1080p@30fps (VPU=352MHz)	40Mbps
	DivX/XviD	3/4/5/6		1 - 1 (40Mbps
	AVS	Jizhun	2D		40Mbps
	H.263	P0/P3		1080p+720p@30fps, or 2x 1080p@24fps, or 2x 1080p@30fps (VPU=352MHz)	20Mbps
HW Decoder	RV10	8/9/10			40Mbps
	Sorenson	-		2X 1000P @ 001P0 (V1 0=002IVII 12)	40Mbps
	MJPEG	Baseline		8k x 8k	120Mpel/s
	On2 VP8			1080p@30fps (VPU =352MHz)	20Mbps
	H.264-MVC for 3D (FW/HW)	H.264-MVC SHP		720p@30fps each view 1080i/p@24fps each view 1080p@30fps (VPU=352MHz)	50Mbps
	Simulcast for 3D	Two independent streams	3D	720p@60fps (30fps each view) 1080i/p@24fps each view 1080p@30fps (VPU=352MHz)	50Mbps
	Frame-packing for 3D	Combine two frames into one		1080p@30fps decode → 1080p@60fps playback (30fps each view)	50Mbps
HW Post-proc	rotation, mirror, deblocking/deringing				


Performance Overview—iMX6DL/S (Decoder)

	Standard	Profile	Pe	Performance (DDR=400MHz) (VPU=266MHz if not specified)		
	MPEG-2	Main-High			50Mbps	
	H.264	BP/MP/HP-L4.1			50Mbps	
	VC1	SP/MP/AP-L3		1080i/p+D1@30fps, 1080i/p+720p@30fps (content depend.) Dual 1080p @24fps, (Content depend.)	45Mbps	
	MPEG4	SP/ASP		Dual 1000p @241ps, (Content depend.)	40Mbps	
	DivX/XviD	3/4/5/6	2D		40Mbps	
	AVS	Jizhun			40Mbps	
	H.263	P0/P3		1080p+D1@30fps,	20Mbps	
	RV10	8/9/10		1080p+720p@30fps, (content depend.)	40Mbps	
HW Decoder	Sorenson			Dual 1080p @24fps, (content depend.)	40Mbps	
	MJPEG	Baseline		8k x 8k	120Mpel/s	
	On2 VP8	-		1080p@30fps	20Mbps	
	H.264-MVC for 3D (FW/HW)	H.264-MVC SHP		720p@30fps each view 1080i/p@24fps each view (content depend.)	50Mbps	
	Simulcast for 3D	Two independent streams	3D	720p@60fps (30fps each view) 1080i/p@24fps each view (content depend.)	50Mbps	
	Frame-packing for 3D	Combine two frames into one		1080p@30fps decode → 1080p@60fps playback (30fps each view)	50Mbps	
HW Post-proc	rotation, mirror, deblocking/deringing					


Performance Overview—iMX6Q/D (*Encoder & Full-duplex*)

	Standard	Profile		Performance (VPU=266MHz if not specified)			
	H.264	BP		1080p@30fps 720p@60fps	20Mbps		
	MJPEG	Baseline		8k x 8k	160Mpel/s		
	MPEG4	Simple	2D	720p@30fps (1080p@30fps is doable)	15Mbps		
1.1547	H.263	P0/P3		720p@30fps (1080p@30fps is doable)	15Mbps		
HW Encoder	H.264-MVC for 3D	Stereo HP (no interview prediction)		720p@60fps 1080p@48fps (24fps/view, VPU=352MHz)	20Mbps		
	Simulcast for 3D	All VPU encoder supported profiles	3D	720p@60fps 1080p@48fps (24fps/view, VPU=352MHz)	20Mbps		
	Frame- packing	All VPU encoder supported profiles		1080p@30fps encoding → 1080p@60fps capture (30fps for each view)	20Mbps		
Full-duplex HW	H.264	BP		720p@30fps 1080p@24fps 1080p@30fps (VPU = 352MHz)	20Mbps		
Codec	MPEG4	Simple	2D	720p@30fps	15Mbps		
	H.263	P0/P3		720p@30fps	15Mbps		


Performance Overview—i.MX6Q/D (Multi-streams)

		Profile	Max # Streams @ 30fps				
	Standard		D1@ 30fps	720p@ 30fps	1080p@ 24fps	1080p@ 30fps	
HW	H.264	BP/MP/HP	8	3	2	2 (VPU >300MHz)	
Decoder	On2 VP8		4	2	1	1	
	VC1	SP/MP/AP	8	3	2	2 (VPU=352MHz)	
	MPEG4	SP/ASP	8	3	2	2 (VPU=352MHz)	
	H.263	P0/P3	8	3	2	2 (VPU=352MHz)	
			Max # Streams @ 30fps				
HW Encoder	Standard	Profile	D1@ 30fps	720p@ 30fps	1080p@ 30fps	1080p@ 24fps	
	H.264	BP	6	2	1	2 (VPU=352MHz)	
	MPEG4- SP/H.263	MPEG4-SP H.263-P0/P3	6	2	1*	2* (VPU=352MHz)	


^{*:} MPEG4/H263 108 0fps is doable in HW but may not enabled in SW


Performance Overview—iMX6Q/D (Transcoding)

Source Resolution	Max # Streams @ 30fps Target Resolution (encoded streaming)				
(decoded streaming)	SD (720x480)	HD720p (1280x720)	HD1080p@24fps (1920x1080)	HD1080p@30fps (1920x1080)	
SD	4				
HD720p	2	2 (24fps, VPU=266MHz) 2 (30fps, VPU=352MHz)			
HD1080p	1	1	1	1 (VPU = 352MHz)	


i.MX6x VPU vs i.MX53 VPU

Enhancements	iMX53	iMX6x	
Clock rate	200MHz	266MHz (Will change the VPU spec to 350MHz)	
Video Decoder Perf.	1080i/p@30fps, No 3D support	1080i/p@60fps, 3D support at 30fps per view	
Video Encoder Perf.	720p@30fps	1080p@30fps	
VP8 decoder	No	Supported	
AVS decoder	No	Supported	
Theora decoder	No	Partial HW support (no plan to enable it yet)	
JPEG Decoder Performance	40Mbps/sec at YUV444 format (400, 420, 422, 444)	120Mbps/sec at YUV444 format (400, 420, 422, 444)	
JPEG Encoder Performance	80Mbps/sec at YUV422 format (400, 420, 422)	160Mbps/sec at YUV444 format (400, 420, 422, 444)	
Decoding of H.264-MVC S3D and other S3D streams	No	Supported at 1080i/p@30fps for each view	
Encoding of H.264 MVC S3D video	No	Support ed at 720p@30fps for each view (no interview prediction)	
Tiled format	No	Supported (for bandwidth reduction)	
2D cache	No	Cache used for bandwidth reduction for encoder (motion estimation) and decoder (motion compensation)	


Measured Performance

Outline

- Measured performance for video playback
- Measured performance for video encoder
- Measured performance for transcoding


Measured Performance (Decoder)

Video clips	Video content complexity	Measured perf. at 264MHz (linear format)	Measured perf. at 264MHz (tiled format)	Measured perf. at 352MHz (tiled format)
Sunflower (self- generated)	H264-HP, 40Mbps, 1080p	Effective Dec: 41fps Actual Display: 40fps	Effective Dec: 57fps Actual Display: 56fps	Effective Dec: 68fps Actual Display: 60fps
A Blu-ray clip	H264-HP, 37Mbps,	Effective Dec: 56 fps	Effective Dec: 59fps	Effective Dec: 74ps
	1080p	Actual Display: 55fps	Actual Display: 59fps	Actual Display: 60fps
Avatar	H264-HP, 3.5Mbps,	Effective Dec: 77fps	Effective Dec: 80fps	Effective Dec: 100fps
(Youtube)	1080p	Actual Display: 60fps	Actual Display: 60fps	Actual Display: 60fps
Sherlock (A	H264-HP, 11Mbps,	Effective Dec: 64fps	Effective Dec: 70fps	Effective Dec: 86fps
movie Trailer)	1080p	Actual Display: 59fps	Actual Display: 60fps	Actual Display: 60fps
A Freescale	H264-HP, 10Mbps,	Effective Dec: 64fps	Effective Dec: 73fps	Effective Dec: 89fps
demo clip	1080p	Actual Display: 59fps	Actual Display: 60fps	Actual Display: 60fps
Parkrun (A	H264-HP, 20Mbps,	Effective Dec: 38fps	Effective Dec: 52fps	Effective Dec:
1080i test clip)	1080i	Actual Display: 37fps	Actual Display: 45fps	Actual Display:

- Performance measured in VPU unit test (without multimedia framework).
- SabreSD board
- Tile format used
- VPU = 264 MHz, 352MHz
- DDR = 532 MHz
- Performance for Interlaced video not measured yet


Measured Busload (Decoder)

Video clips	Video content complexity	Measured bandwidth at 264MHz (linear format) at 30fps display rate	Measured bandwidth at 264MHz (tiled format) at 30fps display rate
Sunflower (self- generated Blu- ray quality clip)	H264-HP, 40Mbps, 1080p	Total bus load: ~77% (53 dec fps) Bus utilization efficiency: ~17.5%	Total bus load: ~67% (59 dec fps) Bus utilization efficiency: ~19%
A Blu-ray quality clip	H264-HP, 37Mbps, 1080p	Total bus load: ~66% (56 dec fps) Bus utilization efficiency: ~17%	Total bus load:~65% (60 dec fps) Bus utilization efficiency: 19%
Avatar (Youtube)	H264-HP, 3.5Mbps, 1080p	Total bus load: ~55% (76 dec fps) Bus utilization efficiency: ~16%	Total bus load:~62% (80 dec fps) Bus utilization efficiency: 18%
Sherlock (A movie Trailer)	H264-HP, 11Mbps, 1080p	Total bus load: ~60% (60 dec fps) Bus utilization efficiency: ~16%	Total bus load:~62% (69 dec fps) Bus utilization efficiency: ~18%
A Freescale demo clip	H264-HP, 10Mbps, 1080p	Total bus load: ~58% (66 dec fps) Bus utilization efficiency: ~16%	Total bus load: ~63% (74 dec fps) Bus utilization efficiency: ~18%
Parkrun (A 1080i test clip)	H264-HP, 20Mbps, 1080i	Total bus load: ~83% (57 dec fps) Bus utilization efficiency: ~17%	Total bus load: ~80% (57 dec fps) Bus utilization efficiency: ~17%

- Performance measured in VPU unit test (without multimedia framework)
- · SabreSD board
- · Tile format used
- VPU = 264 MHz
- DDR = 532 MHz
- Performance for Interlaced video not measured yet


Measured Performance (Encoder)

Video clips (250 frames)	Bitrate	Maximum measured perf.
Riverbed	H264-BP, 32Mbps, 1080p@30fps	40fps (VPU=264MHz) 50fps (VPU=352MHz)
Riverbed	H264-BP, 20Mbps, 1080p@30fps	41fps (VPU=264MHz) 51fps (VPU=352MHz)
Riverbed	H264-BP, 10Mbps, 1080p@30fps	42fps (VPU=264MHz) 52fps (VPU=352MHz)

- Performance measured in VPU unit test (without multimedia framework).
- SabreSD board
- Tile format used
- VPU = 264 MHz, 352MHz
- DDR = 532 MHz
- YUV source data in file in SD card (file reading time not count in performance)


Measured Performance and Busload (Transcoding)

Transcoding	Transcoding description	Maximum measured performance	Observed bus-load
MPEG2→H264	Tiled format; Decode 1080p MPEG2 video, and display it via HDMI without resizing, and meanwhile re-encode to H264-BP, 1080p.	27fps (VPU=266MHz) 35fps (VPU=352MHz) Tiled format;	~72% (with ~20% for GUI and others) ~78% (with ~20% for GUI and others)
MPEG2→H264	Linear format; Decode 1080p MPEG2 video, and display it via HDMI with resizing to 720p, and meanwhile re-encode to H264-BP, 720p.	22fps (VPU=266MHz) 24fps (VPU=352MHz) Linear format	~82% (with ~20% for GUI and others) ~84% (with ~20% for GUI and others) -Not too much improvement for VPU=352MHz
MPEG4→H264 VC1→H264	Decode 720p MPEG4/VC1, etc, and display it via HDMI without resizing, and meanwhile re-encode to H264-BP, 720p, in <20Mbps	>=50fps(VPU=266MHz) >= 60fps(VPU=352MHz)	

- Performance measured in VPU unit test (without multimedia framework).
- SabreSD board
- Linear format used (tile format not ready for transcoding)
- VPU = 264 MHz, 352MHz
- DDR = 532 MHz
- Measured in tiled format in BSP 4.1.0


VPU Architecture Overview

Outline

- Video coding standard algorithm and process
- Architecture in top-level view
- Architecture in software view
- VPU-IPU interface


view of video encoding/decoding algorithm (An H.264 example)


VPU Architecture Overview (Top-level view)


- Freescale drives this IP development in terms of roadmap, API's and Firmware.
- This is our 6th instantiation of this IP from our vendor (mature technology).
- Very flexible solution that allows us to customize the feature set of each product to the market requirements without compromising power or die size.
- Freescale works closely with our VPU vendor to optimally integrate VPU into all i.MX devices.

- Flexible and optimized area-power accelerator architecture
 - Embedded DSP core providing a certain level of flexibility & programmability (e.g., be able to support H.264-MVC-3D by only firmware change and currently being done in i.MX6x VPU)
 - Shared logic & SRAM for encoder and decoder for optimizing area and minimizing power with clock gating (vs separate enc and dec HW in other vendors)
 - On-chip RAM with secondary AXI option for reducing memory bandwidth (makes it competitive in performance).


VPU Architecture Overview (SW view)


VPU Programmable Engine

Outline

- Features of the embedded DSP
- Examples of programmability & capability
 - Programmability is limited to video slice level or above
 - Not encouraged down to macroblock-level for programmability except for some particular reasons.

- Normally, Freescale does not provide VPU firmware source code to customers.
- Freescale can work with VPU vendor for implementing the customer's needs if necessary.


VPU Programmable Engine & Features

- A highly optimized DSP processor for handling bit streams in various video codecs
- Supports special instructions for bitstream packing/unpacking with variable length code and Exp-Golomb code
- Supports program memory up to 128KB address space (20KB in i.MX6x)
- Supports data memory up to 128KB address space (6KB in i.MX6x)


VPU Programmable Engine Capability & Example

Capability of VPU Programmable Engine

- In general, programmable on slice level and above (e.g., MVC codec implementation)
- Specifically, programmability can be extended to macroblock-level for some codecs, e.g., VP8, macroblock-level encoder rate control, etc

Examples implemented by only firmware change:

- Implemented MVC-Stereo High Profile for both encoder and decoder
- Enhanced encoder rate control for achieving better visual quality
- Enhanced error handling capability for robust streaming and video playback


VPU Decoder

- Outline
 - Decoder pipeline
 - Decoder API and process flow
 - Decoding operation steps
 - Major differences between i.MX6x VPU and i.MX5x VPU


(example of H264/RV/AVS/VP8 decoder)


NP

driver API (decoder)

External Use


Decoder Operation Steps

- 1. Call vpu_Init() to initialize the VPU
- Open a decoder instance using vpu_DecOpen()
- To provide the proper amount of bitstream, get the bitstream buffer address using vpu_DecGetBitstreamBuffer()
- 4. After transferring the decoder input stream, inform the amount of bits transferred into the bitstream buffer using vpu_DecUpdateBitstreamBuffer()
- 5. Before starting a picture decoder operation, get the crucial parameters for decoder operations such as picture size, frame rate, required frame buffer size using **vpu_DecGetInitialInfo()**
- 6. Using the returned frame buffer requirement, allocate the proper size of the frame buffers and convey this data to the i.MX 6Dual/Quad VPU using vpu_DecRegisterFrameBuffer()
- Start a picture decoder operation picture-by-picture using vpu_DecStartOneFrame()
- 8. Wait for the completion of the picture decoder operation interrupt event
- Check the results of the decoder operation using vpu_DecGetOutputInfo()
- 10. After displaying nth frame buffer, clear the buffer display flag using vpu_DecClrDispFlag()
- 11. If there is more bitstream to decode, go to Step 7, otherwise go to the next step
- 12. Terminate the sequence operation by closing the instance using **vpu_DecClose()**
- 13. Call vpu_UnInit() to release the system resources


Major API differences from iMX5x VPU

- "Streaming mode with prescan" in i.MX5x VPU is replaced by "rollback" mode in i.MX6x VPU. Reason:
 - Simplify the firmware

} MvcPicInfo

- Improve the performance
- Add "MvcPicInfo" for S3D in *DecOutputInfo* typedef struct { int viewIdxDisplay; //view index of display frame buffer int viewIdxDecoded; //view index of decoded frame buffer
- Add "AvcFpaSei" for frame-packing for S3D in *DecOutputInfo*. typedef struct {

```
unsigned frame packing arrangement id;;
 unsigned frame_packing_arrangement_type
 unsigned frame packing arrangement repetition period;
} AvcFpaSei
```


VPU Encoder


- Outline
 - Encoder pipeline
 - Encoder API and process flow
 - Encoder operation steps
 - Encoder visual quality
 - Encoder rate control concept
 - Encoder configuration example


Video Process Flow (example pipeline of H264 encoder)


VPU driver API (encoder)


Encoder Operation Steps

- 1. Call vpu_Init() to initialize the VPU
- Open an encoder instance using vpu_EncOpen()
- 3. Before starting a picture encoder operation, get crucial parameters for encoder operations such as required frame buffer size using **vpu_EncGetInitialInfo()**
- 4. Using the returned frame buffer requirement, allocate size of frame buffers and convey this information to the VPU using **vpu_EncRegisterFrameBuffer()**
- Generate high-level header syntaxes using vpu_EncGiveCommand()
- 6. Start picture encoder operation picture-by-picture using vpu_EncStartOneFrame()
- 7. Wait the completion of picture encoder operation interrupt event
- 8. After encoding a frame is complete, check the results of encoder operation using vpu_EncGetOutputInfo()
- 9. If there are more frames to encode, go to Step 4, otherwise go to the next step
- 10. Terminate the sequence operation by closing the instance using **vpu_EncClose()**
- 11. Call vpu_UnInit() to release the system resources


i.MX6x VPU encoder—Visual quality

- At the same frame rate, bitrate, and resolution, the visual quality of i.MX6x VPU has similar visual quality to the i.MX5x VPU.
- Visual quality can be measured as:
 - Objective such as PSNR, SSIM, etc.
 - Subjective
- Encoder visual quality is determined by:
 - Rate control algorithm for CBR
 - Prediction algorithms
 - Entropy coding methods
 - Encoder configurations
- Visual quality and rate control accuracy can be improved by fine-tuning the VPU encoder rate control algorithm and parameters in firmware.


Rate control basic concept, leaking bucket


....6x VPU encoder— **Encoder configuration example**


```
//General setting
vpu enc->width=704
 // picture width
vpu_enc->height=480
 // picture height
vpu_enc->tgt_framerate=30
 // frame rate
avc_constrainedIntraPredFlag=0
 // constrained_intra_pred_flag
encOP->gopSize = vpu enc->gopsize
 //e.g., 30, GOP picture number (0 : only first I, 1 : all I, 3 : I,P,P,I,)
//DEBLKING FILTER
avc_disableDeblk = 0
 // disable_deblk (0 : enable, 1 : disable, 2 : disable at slice boundary)
avc deblkFilterOffsetAlpha = 0
 // deblk filter offset alpha (-6 ~ 6)
avc deblkFilterOffsetBeta = 0
 // deblk filter offset beta (-6 ~ 6)
avc chromaQpOffset = 0
 // chroma qp offset (-12 \sim 12)
//SLICE STRUCTURE
slicemode.sliceMode = 0
 // slice mode (0 : one slice, 1 : multiple slice)
slicemode.sliceSizeMode = 0
 // slice size mode (0 : slice bit number, 1 : slice mb number)
slicemode.sliceSize = 0
 // slice size number (bit count or mb number)
//RATE CONTROL
vpu enc->bitrate=1024
 //bit rate in kbps (ignored if rate control disable)
vpu enc->encOP->initialDelay=0
 // delay in ms (initial decoder buffer delay) (0 : ignore)
vpu enc->encOP->vbvBufferSize=0
 // VBV buffer size in bits (0 : ignore)
vpu enc->encOP->rcIntraQp=40
 // rcIntraQp, gp value for constant intra frame QP function.
 // userQpMax, maximum qp (13 ~ 51)
vpu_enc->max_qp=45
vpu enc->min qp =10
 // userQpMin,
 // encOP->userGamma, gamma value in RC (0 ~ 0.99999) x 32768
vpu enc->gamma=0
 // rate control interval mode (0 - default mode, 1 - frame based, 2 - slice based, 3 - MB interval)
vpu_enc->rc_interval_mode=0
 // rate control interval, This value is only valid when mode is 3
Vpu_enc->rc_mb_interval=100
// ERROR RESILIENCE
vpu_enc->intraRefresh=0
 // Intra MB Refresh (0 - None, 1 ~ MbNum-1
//Intra mode selection
 // For enabling or disaling Intra4x4 mode
vpu_enc->intra16x16_mode_only
```


Tile format support


- Outline
 - Tiled format concept and benefits
 - Tiled format handling in Video Data Order Adapter (VDOA)


VPU tiled format support


Linear format storage		
0 1	14 15	
40.47	00.04	
16 17	30 31	
3234	16.17	
32 34	46 47	


- Why tiled format:
 - Much more efficient DDR access
- i.MX6x VPU supports the following tile format:
 - Linear map (Type 0)
 - Tiled macroblock raster frame map (Type 1)
 - Tiled macroblock raster field map (Type 2)


Tiled format handling in Video Data Order Adapter (VDOA)

- Tiled format handling in Video Data Order Adapter (VDOA)
 - The decoded data from VPU is stored in system memory in tiled format (each tile is 16x16 macroblock)
 - VDOA converts the tiled data (16x16 tile) into raster-scan format
 - VDOA outputs the raster-scan format data to IPU for display


JPEG Processing Unit (JPU)


- Outline
 - JPU overview and facts
 - JPU process and pipeline
 - API consideration for JPEG/MJPEG codec


NP

JPEG Processing Unit (JPU)


- An enhanced JPEG codec with higher performance compared to i.MX5x VPU
 - A separate JPU hardware module without firmware control
- □ Decoding up to 120Mpixels/sec at YUV444 format
 - Support YUV4:0:0, 4:2:0, 4:2:2, and 4:4:4 formats
 - Performance will be doubled for the input format of YUV4:2:0
- Encoding up to 160Mpixels/sec at YUV444 format
 - Support YUV4:0:0, 4:2:0, 4:2:2, and 4:4:4 formats
 - Performance will be doubled for the input format of YUV4:2:0
- JPEG API consideration
 - Linux libjpeg compatible API
 - i.MX5x VPU compatible API


NP

JPEG Processing Unit (JPU)—encoder example


JPEG decoding process is the inverse of encoding process


NXP

JPEG API Consideration

- Considered to support Linux libjpeg compatible API for still image decoding
 - Adding a wrapper on top of the existing VPU API
 - Difficult to fully support libjpeg API
- i.MX5x compatible API for local MJPG file playback (file-play mode) and streaming mode


VPU Software Structure

The VPU software can be divided into two parts:

- Kernel driver: takes responsibility for system control and reserving resources(memory/IRQ). It provides an IOCTL interface for the application layer in user-space as a path to access system resources.
- User space library: the application in user-space calls related IOCTLs and codec library functions to implement a complex codec system.
 - VPU library (e.g., libvpu.so) is located in: /usr/lib/
 - VPU firmware binary (e.g., vpu_fw_imx6q.bin) is located in: /lib/firmware/vpu/


Source Code Structure (Kernel Driver)

The table below lists the kernel space source files available in the following directories:

- <ltib_dir>/rpm/BUILD/linux/arch/arm/plat-mxc/include/mach/
- <ltib_dir>/rpm/BUILD/linux/drivers/mxc/vpu/

File	Description	
mxc_vpu.h	Header file defining IOCTLs and memory structures	
mxc_vpu.c	Device management and file operation interface implementation	


Source Code Structure (User space)

The table below lists the user space library source files available in the following directory:


<ltib_dir>/rpm/BUILD/imx-lib-xxxx/vpu

File	Description	
vpu_io.c	Interfaces with the kernel driver for opening the VPU device and allocating memory	
vpu_io.h	Header file for IOCTLs	
vpu_lib.c	Core codec implementation in user space	
vpu_lib.h	Header file of the codec	
vpu_reg.h	Register definition of VPU	
vpu_util.c	File implementing common utilities used by the codec	
vpu_util.h	Header file	


Stereo 3D


- Outline
 - S3D coding methods
 - Simulcast method
 - Combined Frame (Frame Packing, or Frame compatible)
 - H.264-MVC S3D


Stereo 3D Coding Methods

Name	Coding method	
Simulcast Method	Left view and right view coded separately in a simulcast way	
Frame-packing Method	Combination of two views into one frame in various frame packing methods MPEG-2 Multiview profile using temporal L/R interleaving for stereo video H.264 Stereo SEI message and Frame Packing Arrangement SEI message allow various methods of L/R packing (Frame Compatible S3D) Temporal interleaving spatial row/column, spatial side-by-side, Spatial up-and-bottom, checkerboard (quincunx),	
H.264-MVC S3D Method	Coded in H.264-MVC Stereo High Profile with base view and enhanced view, with the exploitation of interview prediction	


NIP Simulcast Method


ne-Packing Method


H.264-MVC-S3D Method


S3D can be generated using only two views, S0 and S1


NP

VPU with Multimedia Framework


- Outline
 - Multimedia Framework
 - Supported Multimedia Format


Video playback using VPU


Supported Streaming Containers

- MP4:
 - Playback: MPEG4, H.264, H.263
 - Capture, MPEG4, H.264
- AVI:
 - Playback: MPEG4, Divx/Xvid, H.264, WMV/VC1
 - Capture: MPEG4, H.264
- MPEG2-TS: Playback: MPEG2, H.264, VC1
- MPEG2-PS: Playback: MPEG2, H.264, MPEG4, AVS
- FLV: Playback: H.264, Sorenson, VP6
- ASF: Playback: WMV/VC1
- WebM: Playback: VP8
- RMVB: Playback: RV8/9/10
- Matroska (MKV): Playback: MPEG4, Divx/Xvid, H.264, WMV/VC1
- 3GP: Playback: MPEG4, H.264
- Ogg: Playback: Theora


Streaming Protocol Support

Protocol	File format	Supported OS
HTTP	.mp4/.3gp/.mov, .flv/ .f4v, .avi, .wmv/.asf, .mpg/.vob/.ts, .mp3, .aac, .wma, .mkv	Android Linux
RTSP	.mp4	Android
HTTPLive	.m3u8	Android
RTP	.ts	Android
UDP	.ts	Android


VPU encode/decode with IPU pre-/post process

- Outline
 - The Display Ports In i.MX6 D/Q
 - Max Display Port Resolutions
 - The Video Input Ports In i.MX6 D/Q
 - IPU Internal Structure and Process Flow


The Display Ports In i.MX6 D/Q

- Six ports
 - Two parallel driven directly by the IPU
 - Two LVDS channels driven by the LVDS bridge
 - One HDMI driven by the HDMI transmitter
 - One MIPI/DSI driven by the MIPI/DSI transmitter
- Four simultaneous outputs
 - Each IPU has two display ports (DI0 and DI1)
 - Therefore, only up to four external ports can be active at any given time.
 - Additional asynchronous data flows can be sent through the parallel ports and the MIPI/DSI port


Max Display Port Resolutions

- MIPI DSI, 2 lanes
 - WXGA (1366 x 768) or 720p (1280 x 720)
- RGB
 - Port 1 4XGA (2048 x 1536)
 - Port 2 4XGA (2048 x 1536)
- LVDS
 - Single channel WXGA (1366 x 768) or 720p (1280 x 720)
 - Dual channel UXGA (1600 x 1200) or 1080p (1920 x 1080)
- HDMI
 - 1080p (1920 x 1080) or 4XGA (2048 x 1536)

Note: Assuming 30% blanking intervals overhead, 24bpp, 60fps


The Video Input Ports In i.MX6 D/Q

Three ports; up to six input channels

- Two parallel connected directly to the **IPUs**
- One MIPI/CSI-2 connected to the MIPI/DSI receiver, can transfer up to four concurrent channels

Four concurrent channels

- Each IPU has two input ports (CSI0 and CSI1), each can process an input channel from one of the external ports.
- The MIPI/CSI-2 bridge sends all its channels to all the IPU input ports and each port can select for processing a different channel, identified by its DI (Data Identifier).
- Additional channels can be transferred through a CSI transparently – as generic data – directly to the system memory.


Formats supported:

- BT.656
- BT.1120
- BT 1358 (not validated)
- YUV422, RGB888, YUV444 = over an 8 bit bus
- RAW format up to 16bpp which will be translated to 8 bit using companding
- Generic data up to 20bit


IPUv3H - Internal Structure and Process Flow

Cameras CSI (Camera SMFC (Sensor Sensor I/F) Multi FIFO Ctrl.) IPUv3H VDI (Video De-Interlacer) **IDMAC** 64-bit (Image ➤ Memory DI DMA **AXI** IC (Image (Display I/F) Controller) Converter) **Displays** DP (Display Processor) DC DMFC (Display Multi FIFO Ctrl.) (Display Contr.) CM (Control IRT (Image Module) Rotator) 32-bit AHB MCU

Use-case Demos

- Outline
 - Demo for unit test (linear format vs tile format)
 - Single-stream playback
 - MVC-3D playback (not show real 3D, but in temporal interleaving format)
 - Transcoding
 - Demo for Gstreamer (linear format vs tile format)
 - Single-stream playback
 - Dual-stream playback
 - Transcoding
 - 3D demo (with 3D TV and glasses)


#####Unit test with tiled format and display to 1080p hdmi display####### cp /home/linaro/FAE/sunflower_2B_2ref_WP_40Mbps.264 /dev/shm/tmp_video /unit_tests/mxc_vpu_test.out -D "-i /dev/shm/tmp_video -f 2 -t 1 -a 60 -y 1" /unit_tests/mxc_vpu_test.out -D "-i /dev/shm/tmp_video -f 2 -t 1 -a 60 -v 0"

/unit_tests/mxc_vpu_test.out -D "-i balloons_view01_3d.264 -f 2 -l 2"

#####Unit test with linear format and display to 264p or 1080p hdmi display##### /unit_tests/mxc_vpu_test.out -T "-i /home/linaro/FAE/Coral_Reef_Adventure_720_video.wmv3 -f 3 -t 1 -x 0 -y 0 -a 60 -w 1280 -h 720 -o /dev/shm/transcode.264 -q 25 -g 30"

cp /home/linaro/FAE/mpeg2_1080p25_video1.mpv /dev/shm/tmp_video /unit_tests/mxc_vpu_test.out -T "-i /dev/shm/tmp_video -f 4 -t 1 -x 0 -y 0 -a 60 -w 1920 -h 1088 -o /dev/shm/transcode.264 -q 25 -q 30"


sudo cp /home/linaro/FAE/Container_clips/Avatar_1920x1080_30fpsH264_2x44100AAC_3.6Mbps_246sec.mp4 /dev/shm/tmp_video time gst-launch filesrc location=/dev/shm/tmp_video typefind=true! aiurdemux! vpudec output-format=4 framedrop=false! queue max-size-buffers=2! mfw_v4lsink sync=false

sudo cp

/home/linaro/FAE/Container_clips/Sherlock_1920x1080_24fpsH264_2x48000AAC_9.6Mbps_140s ec.mp4 /dev/shm/tmp video

time gst-launch filesrc location=/dev/shm/tmp_video typefind=true! aiurdemux! vpudec output-format=4 framedrop=false! queue max-size-buffers=2! mfw_v4lsink sync=false

gst-launch playbin2

uri=file:///home/linaro/FAE/Container_clips/FTF20033_1920x1080_30fpsH264_2x44100AAC_9.7m pbs_137sec.mp4 flags=0x57 video-sink="mfw_v4lsink" &

gst-launch playbin2

uri=file:///home/linaro/FAE/Container_clips/Mosaic_1920x1080_H.264_10mbps_video1_repeat.mp 4 flags=0x57 video-sink="mfw_v4lsink device=/dev/video18"


time gst-launch filesrc location=/home/linaro/FAE/Container_clips/mpeg2_1080p25_new.ts typefind=true! aiurdemux! vpudec output-format=4 framedrop=false! queue max-size-buffers=2! tee name=t! vpuenc codec=avc quant=28! matroskamux! filesink location=/dev/shm/h264.mkv t.! queue max-size-buffers=2! mfw_v4lsink sync=false

time gst-launch filesrc location=/home/linaro/FAE/Container_clips/mpeg2_1080p25_new.ts typefind=true! aiurdemux! vpudec output-format=0 framedrop=false! 'video/x-raw-yuv, format=(fourcc)NV12'! queue max-size-buffers=2! tee name=t! mfw_ipucsc! 'video/x-raw-yuv, width=640, height=480'! vpuenc codec=avc quant=30! matroskamux! filesink location=/dev/shm/h264_vga.mkv t.! queue max-size-buffers=2! mfw_v4lsink sync=false

gplay FLIGHT_3D_sideByside.mkv.mp4


www.Freescale.com