

AMD AMF Reference Manual

January 2015

© 2015 Advanced Micro Devices, Inc. All rights reserved. AMD, the AMD Arrow logo, AMD Accelerated Parallel Processing, the AMD Accelerated Parallel Processing logo, ATI, the ATI logo, Radeon, FireStream, FirePro, Catalyst, and combinations thereof are trademarks of Advanced Micro Devices, Inc. Microsoft, Visual Studio, Windows, and Windows Vista are registered trademarks of Microsoft Corporation in the U.S. and/or other jurisdictions. Other names are for informational purposes only and may be trademarks of their respective owners. OpenCL and the OpenCL logo are trademarks of Apple Inc. used by permission by Khronos.

The contents of this document are provided in connection with Advanced Micro Devices, Inc. ("AMD") products. AMD makes no representations or warranties with respect to the accuracy or completeness of the contents of this publication and reserves the right to make changes to specifications and product descriptions at any time without notice. The information contained herein may be of a preliminary or advance nature and is subject to change without notice. No license, whether express, implied, arising by estoppel or otherwise, to any intellectual property rights is granted by this publication. Except as set forth in AMD's Standard Terms and Conditions of Sale, AMD assumes no liability whatsoever, and disclaims any express or implied warranty, relating to its products including, but not limited to, the implied warranty of merchantability, fitness for a particular purpose, or infringement of any intellectual property right.

AMD's products are not designed, intended, authorized or warranted for use as components in systems intended for surgical implant into the body, or in other applications intended to support or sustain life, or in any other application in which the failure of AMD's product could create a situation where personal injury, death, or severe property or environmental damage may occur. AMD reserves the right to discontinue or make changes to its products at any time without notice.

Advanced Micro Devices, Inc.

One AMD Place P.O. Box 3453

Sunnyvale, CA 94088-3453

www.amd.com

Contents

Chapter 1 Overview

Chapter 2
AMF API

	Elementary Data Type	2-1
	C++ Interfaces	2-2
	AMF Interface	2-2
	AMFInterface::Acquire()	2-2
	AMFInterface::Release()	2-2
	AMFInterface::QueryInterface()	2-2
	AMFPropertyStorage	2-3
	AMFPropertyStorage::SetProperty()	2-3
	AMFPropertyStorage::SetProperty()	2-3
	AMFPropertyStorage::GetProperty	2-4
	AMFPropertyStorage::GetProperty	2-4
	AMFPropertyStorage::GetPropertyString	
	AMFPropertyStorage::GetPropertyWString	2-5
	AMFPropertyStorage::HasProperty()	
	AMFPropertyStorage::GetPropertyCount()	2-6
	AMFPropertyStorage::GetPropertyAt()	
	AMFPropertyStorage::Clear()	
	AMFPropertyStorage::AddTo()	2-7
	AMFPropertyStorage::CopyTo()	
	AMFPropertyStorage::AddObserver()	2-7
	AMFPropertyStorage::RemoveObserver()	2-8
	AMFPropertyStorageEx	
	AMFPropertyStorageEx::GetPropertiesInfoCount()	2-8
	AMFPropertyStorageEx::GetPropertyInfo()	2-9
	AMFPropertyStorageEx::GetPropertyInfo()	2-9
	AMFPropertyStorageEx::ValidateProperty()	
2.1	Memory	2-10
	AMFData	
	AMFData::GetMemoryType()	
	AMFData::Duplicate()	
	AMFData::Convert()	
	AMFData::GetDataType()	
	AMFData::IsReusable()	
	AMFBuffer	
	AMFData::SetPts()	
	AMFData::GetPts()	
	AMFData::SetDuration()	
	AMFData::GetDuration()	
	Ami Data. Octobritation()	12

AMFBuffer::GetSize()	
AMFBuffer::GetNative()	
AMFBuffer::AddObserver()	
AMFBuffer::RemoveObserver()	2-13
AMFSurface	
AMFSurface::GetFormat()	2-14
AMFSurface::GetPlanesCount()	2-14
AMFSurface::GetPlaneAt()	
AMFSurface::RemoveObserver()	
AMFSurface::GetPlane()	
AMFSurface:: GetFrameType()	
AMFSurface:: SetFrameType()	
AMFSurface::AddObserver()	
AMFSurface::SetCrop()	
AMFPlane	
AMFPlane::GetType()	
AMFPlane::GetNative()	
AMFPlane:: GetPixelSizeInBytes()	
AMFPlane::GetOffsetX()	
AMFPlane::GetOffsetY()	
AMFPlane::GetWidth()	
AMFPlane:: GetHPitch()	
AMFPlane:: GetVPitch()	
AMFContext	
AMFPlane::GetHeight()	2-18
AMFContext:: Terminate()	
AMFContext:: InitDX9()	2-19
AMFContext:: GetDX9Device ()	
AMFContext:: LockDX9 ()	
AMFContext:: UnlockDX9 ()	
AMFContext:: InitDX11()	
AMFContext:: GetDX11Device ()	
AMFContext:: LockDX11 ()	
AMFContext:: UnlockDX11 ()	
AMFContext:: InitOpenCL ()	
AMFContext:: GetOpenCLContext ()	
AMFContext:: GetOpenCLCommandQueue()	
AMFContext:: GetOpenCLDeviceID ()	
AMFContext:: LockOpenCL ()	
AMFContext:: UnlockOpenCL ()	
AMFContext:: InitOpenGL ()	
AMFContext:: GetOpenGLContext ()	
AMFContext:: GetOpenGLDrawable ()	
AMFContext:: LockOpenGL ()	
AMFContext:: UnlockOpenGL ()	2-23
AMFContext:: AllocBuffer()	
AMFContext:: CreateBufferFromHostNative ()	2-24
AMFContext:: AllocSurface()	
AMFContext:: CreateSurfaceFromHostNative ()	
AMFContext:: CreateSurfaceFromDX9Native ()	
AMFContext:: CreateSurfaceFromDX11Native ()	
AMFContext:: CreateSurfaceFromOpenCLNative()	
AMFContext:: CreateSurfaceFromOpenGLNative()	
· · · · · · · · · · · · · · · · · · ·	

AMFComponent	
AMFComponent:: Init()	
AMFComponent:: ReInit ()	
AMFComponent:: Terminate ()	
AMFComponent:: Drain ()	
AMFComponent:: Flush ()	2-28
AMFDataAllocatorCB	2-29
AMFComponent:: SubmitInput ()	2-29
AMFComponent:: QueryOutput ()	2-29
AMFComponent:: GetContext ()	
AMFComponent:: SetOutputDataAllocatorCB ()	
AMFDataAllocatorCB : AllocBuffer	
AMFDataAllocatorCB : AllocSurface	
AMFCaps	
AMFCaps: GetAccelerationType	
AMFCaps: GetInputCaps	
AMFCaps: GetOutputCaps	
AMFIOCaps.	
AMFIOCaps: GetWidthRange	
AMFIOCaps: GetHeightRange	
AMFIOCaps: GetVertAlign	
AMFIOCaps: GetNumOfFormats	
AMFIOCaps: GetFormatAt	
AMFIOCaps: GetNumOfMemoryTypes	
AMFIOCaps: GetMemoryTypeAt	
AMFIOCaps: IsInterlacedSupported	
AMFDecoderCaps	
AMFDecoderCaps: GetMaxNumOfStreams	
AMFEncoderCaps	
AMFEncoderCaps: GetMaxBitrate	2-35
AMFEncoderCaps: GetMaxNumOfStreams	
AMFH264EncoderCaps	2-36
AMFH264EncoderCaps: GetNumOfSupportedProfiles	2-36
AMFH264EncoderCaps: GetProfile	2-36
AMFH264EncoderCaps: GetNumOfSupportedLevels	2-37
AMFH264EncoderCaps: GetLevel	
AMFH264EncoderCaps: GetNumOfRateControlMethods	
AMFH264EncoderCaps: GetRateControlMethod	
AMFH264EncoderCaps: GetMaxSupportedJobPriority	
AMFH264EncoderCaps: IsBPictureSupported	
AMFH264EncoderCaps: GetNumOfReferenceFrames	
AMFH264EncoderCaps: CanOutput3D	
AMFH264EncoderCaps: GetMaxNumOfTemporalLayers	
AMFH264EncoderCaps: IsFixedByteSliceModeSupported	
AMFTraceWriter	
AMFTraceWriter: Write	
AMFTraceWriter: Flush	
AMFTraceSetPath	
AMFTraceGetPath	
AMFTraceEnableWriter	
AMFTraceEnableWriter	
AMFTraceCatClabell avail	
AMFTraceGetGlobalLevel	Z-4 1

	AMFTraceSetWriterLevel	
	AMFTraceGetWriterLevel2-4	
	AMFTraceSetWriterLevelForScope2-4	42
	AMFTraceGetWriterLevelForScope 2-4	42
	AMFTraceRegisterWriter2-4	42
	AMFTraceUnregisterWriter2-4	43
	AMFEnablePerformanceMonitor2-4	43
	AMFPerformanceMonitorEnabled2-4	43
	AMFAssertsEnable2-	43
	AMFAssertsEnabled2-4	43
Chapter 3		
Enumerations		
	Memory-related enumerations	₹_1
	AMF MEMORY TYPE	
	AMF DATA TYPE	
	AMF_DATA_TIPE	
	AMF_SURFACE_FORMAT	
	AMF_FRAME_TYPE	
	Result-related enumerations	
	AMF_RESULT 3	
	Video Encoder enumerations	
	AMF_VIDEO_ENCODER_USAGE_ENUM 3	
	AMF_VIDEO_ENCODER_PROFILE_ENUM 3	
	AMF_VIDEO_ENCODER_SCANTYPE_ENUM 3	
	AMF_VIDEO_ENCODER_RATE_CONTROL_METHOD_ENUM 3	
	AMF_VIDEO_ENCODER_QUALITY_PRESET_ENUM 3	
	AMF_VIDEO_ENCODER_PICTURE_STRUCTURE_ENUM 3	
	AMF_VIDEO_ENCODER_PICTURE_TYPE_ENUM3-	
	AMF_VIDEO_ENCODER_OUTPUT_DATA_TYPE_ENUM 3-	10
	3-4	
	Video Decoder enumerations 3-	11
	AMF_VIDEO_DECODER_MODE_ENUM 3-	11
	AMF_TIMESTAMP_MODE_ENUM 3-	11
	3	41
	Video Converter enumerations 3-	11
	AMF_VIDEO_CONVERTER_SCALE_ENUM 3-	41
	AMF_VIDEO_CONVERTER_COLOR_PROFILE_ENUM 3-	
	3-	
	Acceleration enumerations	
	AMF_ACCELERATION_TYPE	
	3-	
	Job Priority enumerations	
	H264EncoderJobPriority	
	3-	
	Property Access enumerations	
	AMF_PROPERTY_ACCESS_TYPE	
	3-	
	Variant-specific enumerations	
	AMF_VARIANT_TYPE 3-	14

Chapter 4 Structure Definitions AMFSize 4-1 AMFEnumDescriptionEntry 4-3 AMFPropertyInfo.......4-4 Chapter 5 Using the AMD AMF API 5.1 5.2 5.2.1 Video Encoder Input5-4 5.2.2 Video Encoder Output5-4 **Chapter 6 Pipeline Framework** 6.1 Framework 6-1 6.2 Class definitions of pipeline elements 6-2 Pipeline Element 6-2 6.3 Application Workflow 6-4 Initialize the pipeline6-4 6.3.2 Start/Run the pipeline......6-12

Terminate the pipeline6-12

Appendix A Encoding and Frame parameters description

6.3.3

Figures

5.1	Typical workflow for an application using the AMD AMF API	5-2
	AMF Interfaces used in the AMD Video Encoder	
5.3	Retrieving the encoded video bitstream buffers	5-4
6.1	Pipeline Framework and Elements	6-′

List of Figures ix

Preface

About This Document

This document describes the AMD Media Framework (AMF) for real-time processing of multimedia. It also describes how to use the AMF to implement multimedia use-cases.

Audience

This document is intended for media processing developers, multimedia engineering managers, and multimedia architects making use of the AMD media processing technology.

Organization

This document begins with an overview of the AMD AMF API Framework.

Chapter 2 lists and describes the APIs used in AMF. Chapter 3 lists and defines the enumerations. Chapter 4 lists and describes the structure definitions.

Chapter 5 describes how to use the AMD AMF API. Chapter 6 describes the pipeline framework. Appendix A, "Encoding and Frame parameters description" describes the encoder frame parameters.

Conventions

The following definitions, acronyms, and abbreviations are used in this document.

Term	Definition	Comments
Stream SDK	Accelerated Parallel Processing	AMD SDK implementing OpenCL spec
OCL	OpenCL	AMD SDK implementing OpenCL spec
MF	Media Foundation	Current video/audio framework in Windows
MFT	Media Foundation Transform	Main element of Media Foundation (filter)
MMD		AMD driver for low-level multimedia functionality
UVD	Unified Video Decoder	Fixed function video decoder hardware
VCE		Fixed function H.264 video encoder hardware
AMF		Internal AMD C++ SDK created to build flexible pipelines
EG	Evergreen	GPU family
SI	Southern Islands	GPU family

Preface xi

DEM	Display Encode Mode	Direct connection of encoder and display – VCE mode
WinRT	Windows Runtime	Short name for Windows Store Application API

Related Documents

Chapter 1 Overview

The AMD Media Framework (AMF) delivers comprehensive APIs for video encoding, decoding, and pre- or post-processing that provide access to and benefits from the VCE and UVD hardware blocks and GPU shader-based acceleration.

The AMF is implemented in the form of C++ interfaces. The AMF supports SI and later platforms at full performance and on NI platforms at reduced performance. It supports 32- and 64-bit Windows 7 and Windows 8.1 Desktop applications.

This document describes the AMF APIs that can be used to build a complete multimedia application.

Chapter 2 AMF API

Elementary Data Type

Description

Elementary data types and AMF types are defined to make code potentially portable to other operating systems. A detailed list of Elementary Data types is available in inc/amf/core/Platform.h.

```
__int64
__int32
 amf int64;
typedef
typedef
 amf int32;
 amf int16;
typedef
 int16
 __int8
 amf_int8;
typedef
typedef
 unsigned __int64
 amf uint64;
 unsigned __int32
unsigned __int16
unsigned __int8
 amf_uint32;
amf_uint16;
typedef
typedef
 amf uint8;
typedef
typedef
 size_t
 amf_size;
#define AMF STD CALL
 __stdcall
 __cdecl
#define AMF CDECL CALL
#define AMF_FAST_CALL
#define AMF_INLINE
#define AMF_FORCEINLINE
 _
fastcall
 inline
 __forceinline
typedef
 void*
 amf handle;
typedef
 amf double;
 double
typedef
 float
 amf float;
 void
 amf void;
typedef
typedef
 bool
 amf bool;
typedef
 amf_long;
amf_int;
amf_ulong;
 long
typedef
 int
 unsigned long
typedef
typedef
 unsigned int
 amf_uint;
 amf_int64
 amf_pts; // in 100 nanosecs
typedef
```

C++ Interfaces AMF Interface

Description

All new objects and components in AMF are implemented in the form of AMF Interfaces. These interfaces implemented in form of abstract C++ classes. Every other interface will be derived from the AMFInterface basic interface. It will expose two reference counting methods and a query interface method.

AMF provides default implementation for AMFInterface with self-destroying behavior. The SDK also provides a smart pointer template class for easy interface manipulations.

The header file containing the interface definition is located in

inc\amf\core\Interface.h.

class AMFInterface : public AMFObject

AMFInterface::Acquire()

Description	Increments the reference count for an interface on an object	
	<pre>virtual amf_long AMF_STD_CALL Acquire() = 0;</pre>	

AMFInterface::Release()

Description	Decrements the reference count for an interface on an object.
	<pre>virtual amf long AMF STD CALL Release() = 0;</pre>

AMFInterface::QueryInterface()

Description	Retrieves pointers to the supported interface on an object.	
<pre>virtual AMF_RESULT AMF_STD_CALL QueryInterface(const AMFGuid& interfaceID, void** ppInterface) = 0;</pre>		
Parameters	interfaceID [in] The identifier of the interface being requested. The address of a pointer variable that receives the interface pointer requested in the interfaceID parameter.	
Return Value	This method returns AMF_OK if the interface is supported, else AMF_NO_INTERFACE.	

AMFPropertyStorage

Description

Most objects in AMF implement AMFPropertyStorage or AMFPropertyStorageEx. AMFPropertyStorage implements property map with string as an ID and AMFVARIANT structure as data. There are sets of helper classes and template functions that deal with AMFVariantStruct in C++ in a safe way. The default implementation is not thread-safe.

The header file containing the interface definition is located in inc\amf\core\PropertyStorage.h.

class AMFPropertyStorage : virtual public AMFInterface

AMFPropertyStorage::SetProperty()

Description This method is used to set properties on the object.

> virtual AMF RESULT AMF STD CALL SetProperty(const wchar t* name, $AMFVariantS\overline{t}ruct\ value) = 0;$

The name of the property to be set. **Parameters** name [in] value [in]

The value of the specified property.

Return Value AMF OK.

AMFPropertyStorage::SetProperty()

Description Template method: This method is used to set properties on the object.

```
template<typename T>
AMF_RESULT AMF_STD_CALL
 SetProperty(
const wchar t* name,
const T& value);
```

Implementation

```
{\tt template}{<}{\tt typename}\ \_{\tt T}{\gt}\ {\tt inline}
AMF RESULT AMF STD CALL
AMFPropertyStorage::SetProperty(
const wchar t* name, const T& value)
AMF RESULT err = SetProperty(
name,
static cast<const AMFVariantStruct&>(AMFVariant(value)));
return err;
```

Parameters name [in] The name of the property to be set. value [in] The value of the template argument.

Return Value AMF OK.

AMFPropertyStorage::GetProperty

Description Gets a specific property of the current type.

virtual AMF_RESULT AMF_STD_CALL GetProperty(
const wchar_t* name,
AMFVariantStruct* pValue) const = 0;

Parameters

name [in] pValue [out] The name of the property to get.

The pointer to the retrieved parameter value.

Return Value

AMF NOT FOUND if property not found, else AMF OK

AMFPropertyStorage::GetProperty

Description Template method: Gets a specific property of the current type.

Implementation

```
template<typename _T> inline
AMF_RESULT AMF_STD_CALL
AMFPropertyStorage::GetProperty(
const wchar_t* name, _T* pValue) const
{
 AMFVariant var;
 AMF_RESULT err = GetProperty(name,
 static_cast<AMFVariantStruct*>(&var));
 if(err == AMF_OK)
{
 *pValue = static_cast<_T>(var);
 }
 return err;
}
```

Parameters

name [in] pValue [out] The name of the property to get. The value of the template argument.

Return Value

AMF NOT FOUND if property not found, else AMF OK

AMFPropertyStorage::GetPropertyString

Description

Template method: Gets a specific property as a string of the current type.

```
template<typename _T>
AMF_RESULT AMF_STD_CALL
const wchar_t* name,
T* pValue) const;
GetPropertyString(
```

Implementation

```
template<typename _T> inline
AMF_RESULT AMF_STD_CALL
AMFPropertyStorage::GetPropertyString(
const wchar_t* name, _T* pValue) const
{
 AMFVariant var;
 AMF_RESULT err = GetProperty(name,
 static_cast<AMFVariantStruct*>(&var));
 if(err == AMF_OK)
 {
 *pValue = var.ToString().c_str();
 }
 return err;
}
```

Parameters

name [in] pValue [out] The name of the property to get.
The value of the template argument.

Return Value

AMF NOT FOUND if property not found, else AMF OK.

AMFPropertyStorage::GetPropertyWString

Description

Template method: Gets a specific property as a wide string of the current type.

```
template<typename
AMF_RESULT AMF_STD CALL
 GetPropertyWString(
const wchar t* name,
T* pValue) const;
Implementation
template<typename T> inline
AMF_RESULT AMF STD CALL
AMFPropertyStorage::GetPropertyWString(
const wchar_t* name, _T* pValue) const
AMFVariant var;
AMF_RESULT err = GetProperty(
name,
static cast<AMFVariantStruct*>(&var));
 if(err == AMF_OK)
 *pValue = var.ToWString().c str();
 return err;
```

Parameters

name [in]

The name of the property to get.

pValue [out]

The value of the template argument.

Return Value

AMF NOT FOUND if property not found, else AMF OK.

AMFPropertyStorage::HasProperty()

Description This method checks whether a given property exists.

virtual bool AMF_STD_CALL HasProperty(
const wchar_t* name) const = 0;

Parameters name [in] The name of the property.

Return Value bool Returns TRUE if the property exists else returns

FALSE.

AMFPropertyStorage::GetPropertyCount()

Description Gets the number of properties.

virtual amf_size AMF_STD_CALL GetPropertyCount()
const=0;

Return Value Returns the number of supported properties.

AMFPropertyStorage::GetPropertyAt()

Description Gets the property at a particular index.

virtual AMF_RESULT AMF_STD_CALL GetPropertyAt(
amf_size index,
wchar_t* name,
amf_size nameSize,

AMFVariantStruct* pValue) const = 0;

Parameters index [in] Index to the property to get

name[out] Name of the property at the index
 nameSize [out] Size of the property at the index
 pValue [out] Pointer to the value of the property

Return Value Returns AMF OK if property found, else returns

AMF INVALID ARG.

AMFPropertyStorage::Clear()

Description Clears the property values.

virtual AMF_RESULT AMF_STD_CALL Clear() = 0;

AMFPropertyStorage::AddTo()

Description Adds appropriate properties from "this" object to the pDest object.

virtual AMF_RESULT AMF_STD_CALL AddTo(
AMFPropertyStorage* pDest,
bool overwrite,

bool overwrite, bool deep) const= 0;

Parameters pDest [in] Destination Object

overwrite [in] Controls what to do if the property already exists in

pDest

deep [in] Controls behavior of the properties that are of

AMF VARIANT INTERFACE type.

If true the operation will try to query for AMFClonable

interface and call Clone().

AMFPropertyStorage::CopyTo()

Description Copies appropriate properties from "this" object to the pDest object.

Clears the destination properties before copying.

virtual AMF_RESULT AMF_STD_CALL CopyTo(
AMFPropertyStorage* pDest,
bool deep) const = 0;

Parameters pDest [in] Destination Object

deep [in] Controls behavior of the properties that are of

AMF_VARIANT_INTERFACE type.

If true the operation will try to query for AMFClonable

interface and call Clone().

AMFPropertyStorage::AddObserver()

Description Adds a callback that will be notified when property is

changed by calling AMFPropertyStorageObserver::

OnPropertyChanged().

virtual void AMF_STD_CALL AddObserver(
AMFPropertyStorageObserver* pObserver) = 0;

Parameters pObserver [in] Callback.

AMFPropertyStorage::RemoveObserver()

Description Removes previously added callback by AddObserver().

virtual void AMF_STD_CALL RemoveObserver(
AMFPropertyStorageObserver* pObserver) = 0;

Parameters pObserver [in] Callback.

AMFPropertyStorageEx

Description

Most objects in AMF implement AMFPropertyStorage or AMFPropertyStorageEx. AMFPropertyStorage implements property map with string as an ID and AMFVARIANT structure as data. There are sets of helper classes and template functions that deal with AMFVARIANT in C++ in a safe way. The default implementation is not thread-safe.

The header file containing the interface definition is located in inc\amf\core\PropertyStorageEx.h.

class AMFPropertyStorageEx : virtual public AMFPropertyStorage

AMFPropertyStorageEx::GetPropertiesInfoCount()

Description Return number of items that are indexed by the first parameter in

AMFPropertyStorageEx::GetPropertyInfo().

virtual amf_size AMF_STD_CALL
GetPropertiesInfoCount() const=0;

Return Value Number of items that are indexed by first parameter in

 ${\tt AMFPropertyStorageEx::} {\tt GetPropertyInfo()}.$

AMFPropertyStorageEx::GetPropertyInfo()

Description

Gets further property information such as the name, description, variant type, property content type, default values, min and max values, access type (Private, Read, Write, Read-Write, Write-Runtime) for a given property.

virtual AMF_RESULT AMF_STD_CALL GetPropertyInfo(
amf_size ind,
const AMFPropertyInfo** ppInfo)
const = 0;

Parameters

ind [in] ppInfo [out] Index to the properties information array
The pointer to the parameter information class.

Return Value

AMF OK.

AMFPropertyStorageEx::GetPropertyInfo()

Description

Gets further property information such as the name, description, variant type, property content type, default values, min and max values, access type (Private, Read, Write, Read-Write, Write-Runtime) for a given property.

virtual AMF_RESULT AMF_STD_CALL GetPropertyInfo(
const wchar_t* name,
const AMFPropertyInfo** ppInfo)
const=0;

Parameters

name [in]

Name of the property for which the information is to be

retrieved.

ppInfo [out]

The pointer to the parameter information class.

Return Value

AMF OK if property found else AMF NOT FOUND.

AMFPropertyStorageEx::ValidateProperty()

Description

This method validates the value of a property.

virtual AMF_RESULT AMF_STD_CALL ValidateProperty(
const wchar_t* name,
AMFVariantStruct value,
AMFVariantStruct* pOutValidated) const = 0;

Parameters

name [in] The name of the property.

The value of the property.

pOutValidated [out] The validated value of the property.

AMF_OK if the value is within the range, else AMF_OUT_OF_RANGE in case it's out of range.

Return Value

2.1 Memory

AMF provides two types of memory object: AMFBuffer and AMFSurface. Each object implements the common base interface, AMFData. Each object is allocated via several factory methods in AMFContext (see below). AMFContext also provides methods to create AMFBuffer or AMFBuffer based on existing memory objects in various technologies:

- DX9 surfaces (Win Desktop only)
- DX11 Textures
- OpenCL 2D images and buffers (Win Desktop only)
- OpenGL textures (Win Desktop only)
- Host memory

AMFData

Description

Data interface is a base interface for AMFBuffer and AMFSurface interfaces. It is responsible for storing common properties of video or audio data objects: presentation time, duration, type, etc. Data interface is also responsible for memory type storage and memory conversion.

The header file containing the interface definition located in inc\amf\core\Data.h.

class AMFData: virtual public AMFPropertyStorage

AMFData::GetMemoryType()

Description

Returns the memory type of the memory associated with the device.

virtual AMF_MEMORY_TYPE AMF_STD_CALL GetMemoryType() = $\overline{0}$;

Return Value

One of the Memory types from the AMF_MEMORY_TYPE enumerator.

AMFData::Duplicate()

Duplicates the memory associated with the device to a memory of Description

the type specified by the application.

virtual AMF RESULT AMF STD_CALL Duplicate(AMF MEMORY $\overline{\mathtt{T}}\mathtt{YPE}$ type,

AMFData** ppData) = 0;

Parameters type [in]

Type of the duplicate memory. ppData [out] Pointer to the duplicate memory.

Return Value AMF OK.

AMFData::Convert()

Description Convert the memory associated with the device to the 'type' specified by

the application. Basically convert the buffer to another memory type

using available inter-operation helpers.

virtual AMF RESULT AMF STD CALL Convert(AMF MEMORY \overline{T} YPE type) = $\overline{0}$;

Parameters

type [in] Return Value

Type of the converted memory.

Returns AMF OK if the memory associated with the device is successfully converted to the type specified by the application, else returns the appropriate error

value.

AMFData::GetDataType()

Description Returns the data type of the memory interface

virtual AMF_DATA_TYPE AMF_STD_CALL GetDataType()=0;

Return Value One of the Data types from the

AMF DATA TYPE enumerator.

AMFData::IsReusable()

Description Checks whether the memory object is reusable. The object is

reusable if allocated by AMF. It is not when the AMF surface or buffer is wrapped around external memory.

virtual bool AMF STD CALL IsReusable() = 0;

Return Value TRUE if reusable, else FALSE.

AMFData::SetPts()

Description Sets the presentation timestamp to the memory object.

virtual void AMF STD CALL SetPts(amf pts pts) = 0;

Parameters pts [in] PTS value to be set

AMFData::GetPts()

Description Get the presentation timestamp of the memory object.

virtual amf_pts AMF_STD_CALL GetPts() = 0;

Return Value PTS value.

AMFData::SetDuration()

Description Sets the duration to the memory object.

virtual void AMF STD CALL SetDuration($amf_pts duration) = \overline{0}$;

Parameters duration [in] The duration value to be set.

AMFData::GetDuration()

Description Gets the duration for the memory object.

virtual void AMF STD CALL SetDuration(amf pts duration) = $\overline{0}$;

Return Value The duration value.

AMFBuffer

Description

The AMFBuffer interface allows access to unordered memory buffer. This memory object is allocated via several factory methods in AMFContext.

The AMFBuffer memory object is not thread-safe. It is assumed that a memory object is used by one component at a time.

The header file containing the interface definition located in inc\amf\core\Buffer.h.

class AMFBuffer : virtual public AMFData

AMFBuffer::GetSize()

Description	Gets the size of a buffer.		
	<pre>virtual amf_size AMF_STD_CALL GetSize()=0;</pre>		
Return Value	Returns the size of the AMF buffer.		

AMFBuffer::GetNative()

Description Allows access to the underlying memory object. Returns pointer to data - for host buffer or cl mem buffer handle - for OpenCL buffer.

All objects that support reference counting do not change the reference

All objects that support reference counting do not change the reference count inside this call. The caller should not release the returned object.

virtual void* AMF_STD_CALL GetNative()=0;

Return Value Pointer to the underlying native memory object

AMFBuffer::AddObserver()

Description Interface to get callbacks from the AMFPropertyStorageObserver

instance. OnPropertyChanged is the callback function executed in case of any property change.

virtual void AMF_STD_CALL AddObserver(
AMFPropertyStorageObserver* pObserver) = 0;

Parameters pObserver [in] Pointer to the AMFPropertyStorageObserver interface.

AMFBuffer::RemoveObserver()

Description Remove the observer.

virtual void AMF_STD_CALL RemoveObserver(
AMFPropertyStorageObserver* pObserver) = 0;

Parameters pObserver [in] Observer to be removed.

AMFSurface

Description

The AMFSurface interface represents video frame and consists of collection of planes. It also holds types of the frame - Progressive, Interlaced.

Surfaces are created via factory methods in the AMFContext interface. The factory methods allow one to create allocated surface or attach OpenCL / DX9 / DX9Ex /DX11 / OpenGL objects to an empty surface. The plane objects are created inside surface creation and recreated with every memory type conversion.

The AMFSurface memory object is not thread-safe. It is assumed that a memory object is used by one component at a time.

The header file containing the interface definition located in include\core\Surface.h.

class AMFSurface : virtual public AMFData

AMFSurface::GetFormat()

Description

Gets the size of the buffer.

virtual AMF_SURFACE_FORMAT AMF_STD_CALL
GetFormat() = 0;

Return Value

Returns the format from the list of supported surface formats as specified in AMF SURFACE FORMAT.

AMFSurface::GetPlanesCount()

Description Gets the number of planes.

virtual amf_size AMF_STD_CALL GetPlanesCount() = 0;

Return Value Number of planes in the surface

AMFSurface::GetPlaneAt()

Description Gets the plane at a particular index.

virtual AMFPlane* AMF_STD_CALL GetPlaneAt(
amf size index)=0;

Parameters index [in] Index to the plane.

Return Value Pointer to the plane at the specified index.

AMFSurface::GetPlane()

Description Gets the plane of a particular type.

virtual AMFPlane* GetPlane(AMF PLANE TYPE type)=0;

Parameters type [in] Type of plane as specified in the AMF_PLANE_TYPE enumerator.

Return Value Pointer to the plane of the specified type.

AMFSurface:: GetFrameType()

Description Gets the type of frame.

virtual AMF FRAME TYPE AMF STD CALL GetFrameType() = 0;

Return Value Returns the frame type from the list mentioned

in the AMF FRAME TYPE enumerator.

AMFSurface:: SetFrameType()

Description Sets the type of the frame.

virtual void AMF_STD_CALL SetFrameType(
AMF FRAME TYPE type) = 0;

Parameters type [in] Type of the frame as specified in the

AMF_FRAME_TYPE enumerator

AMFSurface::AddObserver()

Description Interface to get callbacks from the

AMFPropertyStorageObserver instance.

 ${\tt OnPropertyChanged} \ \textbf{is the callback function executed in case}$

of any property change.

virtual void AMF_STD_CALL AddObserver(
AMFPropertyStorageObserver* pObserver) = 0;

Parameters pObserver [in] Pointer to the

AMFPropertyStorageObserver

interface.

AMFSurface::RemoveObserver()

Description Remove the observer.

virtual void AMF_STD_CALL RemoveObserver(
AMFPropertyStorageObserver* pObserver) = 0;

Parameters pObserver [in] Observer to be removed.

AMFSurface::SetCrop()

Description	Sets the crop parameters.		
	<pre>virtual AMF_RESULT amf_int32 x, amf_int32 y, amf_int32 width, amf_int32 height) =</pre>		
Parameters	x [in] y [in] width [in] height [in]	Offset in x direction Offset in y direction Crop width Crop height	
Return Value		AMF_OK if success; else AMF_INVALID_ARG.	

AMFPlane

Description

Plane interface represents two-dimensional array of pixel component values (e.g. Y or UV planes for NV12 surface). It could be part of image for multi-plane image format or whole image for packed image format.

The AMFPlane memory object is not thread-safe.

The header file containing the interface definition located in inc\amf\core\Plane.h.

class AMFPlane : virtual public AMFInterface

AMFPlane::GetType()

Description	Gets the type of the plane.
	<pre>virtual AMF_PLANE_TYPE AMF_STD_CALL GetType() = 0;</pre>
Return Value	Type of plane as specified in the AMF_PLANE_TYPE enumerator.

AMFPlane::GetNative()

Description Allows access to the underlying memory object. For plane in

surface which is created as DirectX 11 surface,

GetNative() returns pointer to the ID3D11Texture2D

interface.

All objects that support reference counting do not change reference count inside this call. The caller should not release

the returned object.

virtual void* AMF STD CALL GetNative()=0;

Return Value Pointer to the underlying native memory object.

AMFPlane:: GetPixelSizeInBytes()

Description Gets the pixel size in bytes.

virtual amf_int32 AMF_STD_CALL GetPixelSizeInBytes()

= 0;

Return Value Pixel size in bytes.

AMFPlane::GetOffsetX()

Description Gets the offset in the x-coordinate.

virtual amf int32 AMF STD CALL GetOffsetX() = 0;

Return Value The value of the offset in the x-coordinate.

AMFPlane::GetOffsetY()

Description Gets the offset in the y-coordinate.

virtual amf int32 AMF STD CALL GetOffsetY() = 0;

Return Value The value of the offset in the y-coordinate.

AMFPlane::GetWidth()

Description Gets the plane width.

Return Value Width of the plane.

AMFPlane::GetHeight()

Description Ges the plane height.

virtual amf int32 AMF STD CALL GetHeight() = 0;

Return Value Height of the plane.

AMFPlane:: GetHPitch()

Description Gets the horizontal pitch for the plane which is a product of the

width in pixels and the number of bytes per pixel.

virtual amf int32 AMF STD CALL GetHPitch() = 0;

Return Value Value of the Horizontal pitch.

AMFPlane:: GetVPitch()

Description Gets the vertical pitch for the plane which is equal to the height in

pixels of the plane.

virtual amf int32 AMF STD CALL GetVPitch() = 0;

Return Value Value of the Vertical pitch.

AMFContext

Description

The Context interface is responsible for initializing and storing API-specific data (DX devices, OpenCL contexts). The context provides pairs of Lock/Unlock methods to allow thread-safe access to DX or OpenCL devices. It also provides buffer and surface allocation factory methods.

The context object is thread-safe.

The header file containing the interface definition located in inc\amf\core\Context.h.

class AMFContext : virtual public AMFPropertyStorage

AMFContext:: Terminate()

Description Terminates the context.

virtual AMF RESULT AMF STD CALL Terminate() = 0;

Return Value AMF_OK

DirectX 9

AMFContext:: InitDX9()

Description Initializes the DX9 device in the context.

virtual AMF_RESULT AMF_STD_CALL InitDX9(
void* pDX9Device) = 0;

Parameters pDX9Device [out] Valid pointer to DX9 device. If

passed NULL, then DX9 is initialized by AMF.

Return Value AMF_ALREADY_INITIALIZED if pDX9Device is

initialized earlier (pDX9Device != NULL). AMF_OK if

device Created and initialized successfully.

AMFContext:: GetDX9Device ()

Description Get the DirectX9 device.

virtual void* AMF STD CALL GetDX9Device(
AMF DX VERSION dxVersionRequired=AMF DX9) = 0;

Parameters dxVersionRequired [in] Version of DirectX - DX9,

DX9EX.

Return Value Pointer to the DX9 device.

AMFContext:: LockDX9 ()

Description Locks the DX9 device.

virtual AMF RESULT AMF STD CALL LockDX9() = 0;

Return Value AMF NOT INITIALIZED if device is NULL else

AMF OK.

AMFContext:: UnlockDX9 ()

Description Unlocks the DX9 device.

virtual AMF_RESULT AMF_STD_CALL UnlockDX9() = 0;

Return Value AMF_NOT_INITIALIZED if device is NULL else

AMF_OK.

DirectX 11

AMFContext:: InitDX11()

Description Initializes the DX11 device in the context.

virtual AMF_RESULT AMF_STD_CALL InitDX11(

void* pDX11Device,

AMF DX VERSION dxVersionRequired = AMF DX11 0) = 0;

Parameters pDX11Device [out] Valid pointer to DX11 device. If

Passed NULL, then DX11 is initialized by AMF.

dxVersionRequired [in] DirectX 11 required version - AMF_DX11_0 and

AMF_DX11_1.

Return Value AMF ALREADY INITIALIZED if pDX11Device is

initialized earlier (pDX11Device != NULL).

AMF OK if device Created and initialized

Successfully.

AMFContext:: GetDX11Device ()

Description Get the DirectX11 device.

virtual void* AMF_STD_CALL GetDX11Device(
AMF_DX_VERSION_dxVersionRequired=AMF_DX11_0)=0;

Parameters dxVersionRequired [in] Version of DirectX - DX11.0, DX11.1

Return Value Pointer to the DX11 device.

AMFContext:: LockDX11 ()

Description Locks the DX11 device.

virtual AMF_RESULT AMF_STD_CALL LockDX11() = 0

Return Value AMF_NOT_INITIALIZED if device is NULL else

AMF_OK.

AMFContext:: UnlockDX11 ()

Description Unlocks the DX11 device.

virtual AMF RESULT AMF STD CALL UnlockDX11() = 0;

Return Value AMF NOT INITIALIZED if device is NULL else

AMF_OK.

OpenCL

AMFContext:: InitOpenCL ()

Description Initializes the OpenCL device in the context.

virtual AMF_RESULT AMF_STD_CALL InitOpenCL(
void* pCommandQueue = NULL) = 0;

Parameters pCommandQueu Pointer to valid command queue.

e [in] If passed NULL, then OpenCL initialized by AMF

.

Return Value

AMF_ALREADY_INITIALIZED if OpenCL device is initialized agains (m. p.Daviga OpenCL le NULL)

initialized earlier (m_pDeviceOpenCL != NULL).

AMF_OK if device Created and initialized successfully.

AMFContext:: GetOpenCLContext ()

Description Gets the OpenCL context.

virtual void* AMF_STD_CALL GetOpenCLContext() = 0;

Return Value Pointer to the OpenCL context.

AMFContext:: GetOpenCLCommandQueue()

Description Gets the OpenCL command queue.

virtual void* AMF STD CALL GetOpenCLCommandQueue()=0;

Return Value Pointer to the OpenCL command queue.

AMFContext:: GetOpenCLDeviceID ()

Description Gets the OpenCL device ID.

virtual void* AMF STD CALL GetOpenCLDeviceID() = 0;

Return Value Pointer to the OpenCL device ID.

AMFContext:: LockOpenCL ()

Description Locks the OpenCL device.

virtual AMF_RESULT AMF_STD_CALL LockOpenCL() = 0;

Return Value AMF_NOT_INITIALIZED if device is NULL,

else AMF_OK.

AMFContext:: UnlockOpenCL ()

Description Unlocks the OpenCL device.

virtual AMF RESULT AMF STD CALL UnlockOpenCL() = 0;

Return Value AMF NOT INITIALIZED if device is NULL,

else AMF OK.

OpenGL

AMFContext:: InitOpenGL ()

Description Initializes the OpenGL device in the context.

virtual AMF RESULT AMF STD CALL InitOpenGL(
amf handle hOpenGLContext,
amf handle hWindow,
amf handle hDC) = 0;

Parameters hOpenGLContext [in] OpenGL Context

hWindow [in] OpenGL Window handle

hDC [in] Device Context

Return Value AMF ALREADY INITIALIZED if OpenGL device is

initialized earlier (m_pDeviceOpenGL!= NULL).

 ${\tt AMF_OK}$ if device Created and initialized

successfully.

AMFContext:: GetOpenGLContext ()

Description Gets the OpenGL context.

virtual amf_handle AMF_STD_CALL GetOpenGLContext()=0;

Return Value Pointer to the OpenGL context.

AMFContext:: GetOpenGLDrawable ()

Description Gets the OpenGL drawable.

virtual amf handle AMF STD CALL GetOpenGLDrawable()=0

Return Value Pointer to the OpenGL drawable.

AMFContext:: LockOpenGL ()

Description Locks the OpenGL device.

virtual AMF RESULT AMF STD CALL LockOpenGL() = 0;

Return Value AMF NOT INITIALIZED if device is NULL else

AMF OK.

AMFContext:: UnlockOpenGL ()

Description Unlocks the OpenGL device.

virtual AMF RESULT AMF STD CALL UnlockOpenGL() = 0;

Return Value AMF NOT INITIALIZED if device is NULL else

AMF OK.

Buffer Allocation

AMFContext:: AllocBuffer()

Description Creates a buffer and allocates memory for it.

virtual AMF_RESULT AMF_STD_CALL AllocBuffer(
AMF_MEMORY_TYPE type,

AMF_MEMORY_TYPE type, amf_size size,

AMFBuffer** ppBuffer) = 0;

Parameters type [in] Memory type of the buffer to be created

size [in] Size of the buffer

ppBuffer [out] Pointer to the buffer created

AMFContext:: CreateBufferFromHostNative ()

Description Creates AMFBuffer on the passed system memory contiguous block.

virtual AMF RESULT AMF STD CALL CreateBufferFromHostNative(

void* pHostBuffer, amf size size, AMFBuffer** ppBuffer,

AMFBufferObserver* pObserver) = 0;

Parameters pHostBuffer [in] Host memory to which the AMFBuffer

Is attached. Size of the buffer

ppBuffer [out] Pointer to the buffer created

pObserver [in] Observer associated with the memory block

Return Value AMF OK on success.

size [in]

Surface Allocation

AMFContext:: AllocSurface()

Description Creates a surface and allocates memory for it.

virtual AMF RESULT AMF STD CALL AllocSurface(

AMF MEMORY TYPE type, AMF SURFACE FORMAT format, amf int32 width,

amf int32 height,

AMFSurface** ppSurface) = 0;

Memory type of the surface to be created **Parameters** type [in]

> format [in] Format of the surface width [in] Width in pixels height [in] Height in pixels

ppSurface [out] Pointer to the surface created

AMFContext:: CreateSurfaceFromHostNative ()

Description

Creates AMFSurface on passed system memory contiguous block. This version with one width, height, hPitch and vPitch values is applicable only to formats having one plane.

virtual AMF_RESULT AMF_STD_CALL CreateSurfaceFromHostNative(
AMF_SURFACE_FORMAT_format, amf_int32 width,

amf_int32 height, amf_int32 hPitch, amf_int32 vPitch, void* pData,

AMFSurface** ppSurface,

AMFSurfaceObserver* pObserver) = 0;

Parameters format [in] Format of the surface

width [in] Width in pixels
height [in] Height in pixels
hPitch [in] Horizontal pitch
vPitch [in] Vertical pitch

pData [in] Host memory to which the AMFSurface

is attached.

ppSurface [out] Pointer to the surface created

pObserver [in] Observer associated with the memory block

Return Value AMF OK on success.

AMFContext:: CreateSurfaceFromDX9Native ()

Description Creates AMFSurface on passed DX9 Surface.

AMF_RESULT AMF_STD_CALL CreateSurfaceFromDX9Native(void* pDX9Surface,

AMFSurface** ppSurface,
AMFSurfaceObserver* pObserver) = 0;

AMFSullaceObselvel pobselvel) - 0;

Parameters pDX9Surface [in] DX9 Surface to which the AMFSurface

is attached.

ppSurface [out] Pointer to the surface created

pObserver [in] Observer associated with the memory block. This is

to get a notification when attached resources could be

released.

AMFContext:: CreateSurfaceFromDX11Native ()

Description Creates AMFSurface on passed DX11 Texture.

virtual AMF_RESULT AMF_STD_CALL CreateSurfaceFromDX11Native(

void* pDX11Surface,
AMFSurface** ppSurface,

AMFSurfaceObserver* pObserver) = 0

Parameters pDX11Surface DX11 texture to which the AMFSurface is attached.

[in]

ppSurface [out] Pointer to the surface created

pObserver [in] Observer associated with the memory block. This is

to get a notification when attached resources could be

released.

Return Value AMF OK on success.

AMFContext:: CreateSurfaceFromOpenCLNative()

Description Creates AMFSurface on passed OpenCL object.

virtual AMF_RESULT AMF_STD_CALL CreateSurfaceFromOpenCINative (AMF_SURFACE_FORMAT_format,

amf_int32 width, amf_int32 height, void** pClPlanes, AMFSurface** ppSurface,

AMFSurfaceObserver* pobserver) = 0;

Parameters format [in] Surface format width [in] width in pixels

height [in] Width in pixels
Height in pixels

pCLPlanes [in] OpenCL handle to which the AMFSurface

is attached.

ppSurface [out] Pointer to the surface created

pObserver [in] Observer associated with the memory block. This is

to get notification when attached resources could be

released.

AMFContext:: CreateSurfaceFromOpenGLNative()

Description Creates AMFSurface on passed OpenGL texture handle.

virtual AMF_RESULT AMF_STD_CALL CreateSurfaceFromOpenGLNative(AMF_SURFACE_FORMAT format, amf_handle hGLTextureID, AMFSurface** ppSurface,

AMFSurfaceObserver* pObserver) = 0;

Parameters format [in] Surface format

hGLTextureID [in] OpenGL texture handle to which the

AMFSurface is attached.

ppSurface [out] Pointer to the surface created

pObserver [in] Observer associated with the memory block. This is to get notification when attached

resources could be released.

Return Value AMF OK on success.

AMFComponent

Description

Each component implements the common AMFComponent interface. The AMFComponent interface is derived from AMFPropertyStorageEx. All components are thread-safe.

The header file containing the interface definition located in

inc\amf\components\Component.h.

class AMFComponent : virtual public AMFPropertyStorageEx

AMFComponent:: Init()

Description Initializes the AMF component.

virtual AMF_RESULT AMF_STD_CALL Init(
AMF_SURFACE_FORMAT format,
amf_int32 width,

amf_int32 width, amf_int32 height) = 0;

Parameters format [in] Format

width [in] Width in pixels height [in] Height in pixels

AMFComponent:: ReInit ()

Description Reinitializes the AMFComponent with updated input parameters

virtual AMF_RESULT AMF_STD_CALL ReInit(
amf_int32 width,
amf_int32 height) = 0;

Parameters

width [in] height [in] Width in pixels Height in pixels

Return Value

If successful returns AMF_OK.

AMFComponent:: Terminate ()

Description Destroys the AMF component. Releases all the internal resources.

virtual AMF_RESULT AMF_STD_CALL Terminate() = 0;

Return Value

If successful returns AMF_OK.

AMFComponent:: Drain ()

Description Drains the AMF component. Returns all the accumulated resources.

virtual AMF_RESULT AMF_STD_CALL Drain() = 0;

Return Value

If successful returns AMF OK.

AMFComponent:: Flush ()

Description Flush the AMF component.

virtual AMF_RESULT AMF_STD_CALL Flush() = 0;

Return Value If successful returns AMF OK.

AMFComponent:: SubmitInput ()

Description Submits input data to the AMF component.

virtual AMF RESULT AMF STD CALL SubmitInput(

AMFData* pData) = 0;

Parameters pData [in] AMFData fed to the component to be

processed

Return Value If successful returns AMF OK.

AMFComponent:: QueryOutput ()

Description Query the component for the output result.

virtual AMF RESULT AMF STD CALL QueryOutput(

AMFData** ppData) = 0;

Parameters ppData [out] Pointer to the buffer outputted by the

component

Return Value If successful returns AMF OK.

AMFComponent:: GetContext ()

Description Gets the context that the component is associated with.

virtual AMFContext* AMF STD CALL GetContext() = 0;

Return Value The context that the component is associated

with.

AMFComponent:: SetOutputDataAllocatorCB ()

Description Sets the callback function for the output data.

> virtual AMF RESULT AMF STD CALL SetOutputDataAllocatorCB(AMFDataAllocatorCB* callback) = 0;

Parameters callback [in] The callback function to be set.

AMFDataAllocatorCB

Description Class to implement Buffer and Surface allocation for a component.

The header file containing the interface definition located in

inc\amf\components\Component.h.

class AMFDataAllocatorCB: virtual public AMFInterface

AMFDataAllocatorCB: AllocBuffer

Description Allocates the AMF buffer.

virtual AMF_RESULT AMF_STD_CALL AllocBuffer(
AMF_MEMORY_TYPE type,

amf_size size, AMFBuffer** ppBuffer) = 0;

Parameters type [in] Memory Type

size [in] Size of memory to be allocated ppBuffer [out] Allocated AMF Buffer pointer

Return Value AMF OK on success.

AMFDataAllocatorCB: AllocSurface

Description Allocates AMF Surface.

virtual AMF RESULT AMF_STD CALL AllocSurface(
AMF_MEMORY_TYPE type, AMF_SURFACE_FORMAT format,
amf_int32 width, amf_int32 height, amf_int32 hPitch,
amf_int32 vPitch, AMFSurface** ppSurface) = 0;

Parameters Memory Type type [in]

AMF Surface format format [in] width [in] Width of surface in pixels height [in] Height of surface in pixels Pitch in horizontal direction hPitch [in] vPitch [in] Pitch in Vertical direction ppSurface [out] Allocated AMF Surface pointer

If successful returns AMF_OK.

Component Capability

AMFCaps

Description

This is the base interface for every hardware module supported. Every module-specific interface must extend this interface.

The header file containing the interface definition located in inc\amf\components\ComponentCaps.h.

class AMFCaps : public virtual AMFInterface

AMFCaps: GetAccelerationType

Description

Get the acceleration type for a component.

virtual AMF_ACCELERATION_TYPE AMF_STD_CALL
GetAccelerationType() const = 0;

Return Value

Returns one of the acceleration types defined in AMF_ACCELERATION_TYPE enumeration (Not supported, Hardware, GPU, or Software).

AMFCaps: GetInputCaps

Description Get input capabilities of a component.

virtual AMF_RESULT AMF_STD_CALL GetInputCaps(AMFIOCaps**

input) = 0;

Parameters input [out] Pointer to AMFIOCaps containing

component Capability information.

Return Value AMF INVALID ARG if input is NULL

AMF_OK if input capabilities of the component are successfully retrieved.

AMFCaps: GetOutputCaps

Description Get output capabilities of a component.

virtual AMF_RESULT AMF_STD_CALL
GetOutputCaps(AMFIOCaps** output) = 0;

Parameters output [out] F

Pointer to AMFIOCaps containing component Capability information.

Return Value

AMF_INVALID_ARG if input is NULL AMF_OK if output capabilities of the component are successfully retrieved.

AMFIOCaps

Description

Interface containing input as well as output capabilities for a component.

The header file containing the interface definition located in

 $\verb|inc\amf\components\componentCaps.h|.$

class AMFIOCaps : public virtual AMFInterface

AMFIOCaps: GetWidthRange

Description Get the width range supported by the component in pixels.

virtual void AMF_STD_CALL GetWidthRange(
amf_int32* minWidth,
amf_int32* maxWidth) const = 0;

Parameters

minWidth [out] maxWidth [out] Min supported width in pixels Max supported width in pixels

AMFIOCaps: GetHeightRange

Description Get the height range supported by the component in pixels.

virtual void AMF_STD_CALL GetHeightRange(
amf_int32* minHeight,
amf_int32* maxHeight) const = 0;

Parameters

minHeight [out] maxHeight [out] Min supported height in pixels Max supported height in pixels

AMFIOCaps: GetVertAlign

Description Get memory alignment in lines. Vertical alignment must be multiples of this number.

virtual amf_int32 AMF_STD_CALL GetVertAlign() const = 0;

Return Value Vertical alignment in number of lines.

AMFIOCaps: GetNumOfFormats

Description Get the number of surface formats supported.

virtual amf int32 AMF STD CALL GetNumOfFormats() const = 0;

Return Value Returns the number of supported surface formats

from the list of formats defined in

AMF SURFACE FORMAT.

AMFIOCaps: GetFormatAt

Description Get the surface format for a particular index.

virtual AMF_RESULT AMF_STD_CALL GetFormatAt(

amf_int32 index,

AMF_SURFACE_FORMAT* format, amf_bool* native) const = 0;

Parameters index [in] index to list of surface formats

format [out] format at the index specified

native [out] bool value if the format is native or not Return Value

AMF_OK if successful else returns AMF_INVALID_ARG if

Index is out of range.

AMFIOCaps: GetNumOfMemoryTypes

Description Gets the number of memory types supported.

virtual amf_int32 AMF_STD_CALL GetNumOfMemoryTypes()
const = 0;

Return Value

Returns the number of supported memory types from the list of types defined in

AMF_MEMORY_TYPE.

AMFIOCaps: GetMemoryTypeAt

Description Get the memory type for a particular index.

virtual AMF_RESULT AMF_STD_CALL GetMemoryTypeAt(
amf_int32 index,
AMF_MEMORY_TYPE* memType,
amf_bool* native) const = 0;

Parameters index find

index [in] index to list of memory type
memType [out] memory type at the index specified

native [out] bool value if the memory type is native or not

Return Value AMF OK if successful else returns

AMF_INVALID_ARG if Index is out of range.

AMFIOCaps: IsInterlacedSupported

Description Gets information about whether interlaced is supported or not.

virtual amf_bool AMF_STD_CALL IsInterlacedSupported()
const = 0;

Return Value Returns TRUE if supported else returns

FALSE.

AMFDecoderCaps

Description

Class to implement methods to understand decoder capability.

The header file containing the interface definition located in

inc\amf\components\VideoDecoderCaps.h.

class AMFDecoderCaps : public virtual AMFCaps

AMFDecoderCaps: GetMaxNumOfStreams

Description

Method which returns the max. no of streams that can be decoded in parallel by the UVD.

virtual amf_int32 AMF_STD_CALL GetMaxNumOfStreams() const =
0:

Return Value

Max. no of streams that can be decoded in parallel by the Hardware.

AMFEncoderCaps

Description

Class to implement methods to understand encoder capability.

The header file containing the interface definition located in inc\amf\components\VideoEncoderCaps.h.

class AMFEncoderCaps : public virtual AMFCaps

AMFEncoderCaps: GetMaxBitrate

Description

Method which returns the max. bitrate supported by the encoder.

virtual amf_uint32 GetMaxBitrate() const = 0;

Return Value

Max. bitrate supported by the encoder.

AMFEncoderCaps: GetMaxNumOfStreams

Description Method which returns the max. no of streams that can be encoded

in parallel by the VCE.

virtual amf_int32 AMF_STD_CALL GetMaxNumOfStreams()

const = 0;

Return Value Max. no of streams that can be encoded in

parallel by the hardware.

AMFH264EncoderCaps

Description

Class to implement methods to understand the H.264 encoder capability.

The header file containing the interface definition located in

inc\amf\components\VideoEncoderVCECaps.h.

class AMFH264EncoderCaps : public AMFEncoderCaps

AMFH264EncoderCaps: GetNumOfSupportedProfiles

Description Get the number of profiles supported by the H.264 Encoder.

virtual amf_int32 GetNumOfSupportedProfiles() const = 0;

Return Value Number of supported profiles.

AMFH264EncoderCaps: GetProfile

Description Get the profile for the specified index.

virtual AMF_VIDEO_ENCODER_PROFILE_ENUM
GetProfile(amf int32 index) const = 0;

Parameters index [in] Index to profiles mentioned in

AMF VIDEO ENCODER PROFILE ENUM

Return Value Profile enum value.

AMFH264EncoderCaps: GetNumOfSupportedLevels

Description Get the number of levels supported by the H.264 Encoder.

virtual amf_int32 GetNumOfSupportedLevels() const = 0;

Return Value Number of supported levels.

AMFH264EncoderCaps: GetLevel

Description Get the level for the specified index.

virtual amf uint32 GetLevel(amf int32 index) const = 0;

Parameters

index [in] Index.

Return Value Level value.

AMFH264EncoderCaps: GetNumOfRateControlMethods

Description Get the number of rate control methods supported by the H.264

Encoder.

virtual amf_int32 GetNumOfRateControlMethods() const =

0;

Return Value Number of supported rate control methods.

AMFH264EncoderCaps: GetRateControlMethod

Description Get the rate control method for the specified index.

virtual AMF_VIDEO_ENCODER_RATE_CONTROL_METHOD_ENUM GetRateControlMethod(amf_int32_index) const = 0;

Parameters index [in] Index to rate control methods mentioned in

the

AMF_VIDEO_ENCODER_RATE_CONTROL_M

ETHOD ENUM enumerator.

Return Value Rate control method enum value.

AMFH264EncoderCaps: GetMaxSupportedJobPriority

Description Get the max supported job priority.

virtual H264EncoderJobPriority
GetMaxSupportedJobPriority() const = 0;

Return Value

Max. supported job priority from the list of priorities specified in the

H264EncoderJobPriority enum.

AMFH264EncoderCaps: IsBPictureSupported

Description Method to check whether BPictures is supported or not.

virtual amf bool IsBPictureSupported() const = 0;

Return Value

Returns TRUE if supported else returns

FALSE.

AMFH264EncoderCaps: GetNumOfReferenceFrames

Description Gets the range for the number of supported reference frames.

virtual void GetNumOfReferenceFrames(
amf_uint32* minNum,
amf_uint32* maxNum) const = 0;

Parameters

minNum [out]

min number of supported reference

frames

maxNum [out]

max number of supported reference

frames

Return Value

AMFH264EncoderCaps: CanOutput3D

Description Check whether the encoder can output 3D content.

virtual amf bool CanOutput3D() const = 0;

Return Value

Returns ${\tt TRUE}$ if 3D output is supported else returns ${\tt FALSE}.$

AMFH264EncoderCaps: GetMaxNumOfTemporalLayers

Description

Get the maximum number of temporal enhancement layers supported by the encoder.

virtual amf int32 GetMaxNumOfTemporalLayers() const = 0;

Return Value

Maximum number of temporal enhancement layers.

AMFH264EncoderCaps: IsFixedByteSliceModeSupported

Description

Specifies whether Fixed byte slice mode supported by the encoder or not.

virtual amf_bool IsFixedByteSliceModeSupported() const =
0;

Return Value

Returns TRUE if the encoder supports the mode; FALSE otherwise.

Debug

AMFTraceWriter

Description

Class to implement an interface for custom trace writer. The header file containing the interface definition is located in inc\amf\core\Debug.h.

class AMFTraceWriter;

AMFTraceWriter: Write

Description	Writes a string to a stream.		
	<pre>virtual void Write(const wchar_t* scope, const wchar_t* message) = 0;</pre>		
Parameter	message [in] Output string.		

AMFTraceWriter: Flush

Description	Flush the stream.
	<pre>virtual void Flush() = 0;</pre>

AMFTraceSetPath

Description	Sets trace path.		
	AMF_CORE_LINK AN wchar_t* path);	AF_RESULT AMF_CDECL_CALL AMFTraceSetPath(const	
Parameters Return Value	path [in]	Trace path to be set.	
	AMF_OK if successful, else AMF_FAIL.		

AMFTraceGetPath

```
Description

Gets trace path.

AMF_CORE_LINK AMF_RESULT AMF_CDECL_CALL AMFTraceGetPath (

wchar_t* path,
amf_size* pSize
);

Parameters

path [out] buffer able to hold *pSize symbols; path is copied there.
pSize [in, out] Size of buffer, returned needed size of buffer including zero terminator.

Return Value

AMF_OK if successful.
```

AMFTraceEnableWriter

Description Enable/Disable trace to registered writer.

AMF_CORE_LINK bool AMF_CDECL_CALL AMFTraceEnableWriter(

const wchar t* writerID, bool enable);

Parameters writer ID [in] writer ID

enable [in] If true and writer not enabled,

insert writer to the list of enabled

writers.

If false and writer already enabled, Erase writer from list of enabled

writers.

Return Value Previous state: True if writer already enabled, else false.

AMFTraceWriterEnabled

Description Return flag if writer enabled.

AMF CORE LINK bool AMF CDECL CALL

AMFTraceWriterEnabled(const wchar t* writerID);

Parameters

writerID [in] Writer ID

Return Value

True if already enabled, else false.

AMFTraceSetGlobalLevel

Description Sets trace level for writer and scope.

AMF_CORE_LINK amf_int32 AMF_CDECL_CALL AMFTraceSetGlobalLevel(amf_int32 level);

Parameters level [in] Trace level.

Return Value Previous level value.

AMFTraceGetGlobalLevel

Description Gets the trace level.

AMF CORE LINK amf int32 AMF CDECL CALL AMFTraceGetGlobalLevel();

Return Value Returns global trace level.

AMFTraceSetWriterLevel

Description Sets trace level for writer.

AMF_CORE_LINK amf_int32 AMF_CDECL_CALL AMFTraceSetWriterLevel(const wchar_t* writerID,

amf int32 level);

Parameters writerID [in]

writerID [in] writer ID

level [in] Trace level

Return Value Returns previous settings.

AMFTraceGetWriterLevel

Description Gets trace level for writer.

AMF_CORE_LINK amf_int32 AMF_CDECL_CALL AMFTraceGetWriterLevel(

const wchar t* writerID);

Parameters writerID [in] Writer ID.

Return Value Trace level for the requested writer.

AMFTraceSetWriterLevelForScope

Description Sets trace level for writer and scope.

AMF_CORE_LINK amf_int32 AMF_CDECL_CALL

AMFTraceSetWriterLevelForScope(

const wchar_t* writerID,
const wchar_t* scope,
amf int32 level);

Parameters

writerID [in] Writer ID

scope [in] Scope value

level [in] Trace level to be set for writer and associated scope.

Return Value Returns previous settings.

AMFTraceGetWriterLevelForScope

Description Gets trace level for writer and scope.

AMF CORE LINK amf int32 AMF CDECL CALL

AMFTraceGetWriterLevelForScope(

const wchar_t* writerID,
const wchar_t* scope);

Parameters

writerID [in]

ID of the writer.

scope [in] Scope value.

Return Value Trace level value.

AMFTraceRegisterWriter

Description Register custom trace writer.

AMF_CORE_LINK void AMF_CDECL_CALL AMFTraceRegisterWriter(

const wchar_t* writerID, AMFTraceWriter* pWriter);

Parameters writerID [in] Trace writer ID.

pWritec Custom trace writer.

AMFTraceUnregisterWriter

Description Unregister custom trace writer.

AMF_CORE_LINK void AMF_CDECL_CALL AMFTraceUnregisterWriter(

const wchar t* writerID);

Parameters writerID [in] ID of the trace writer to unregister.

AMFEnablePerformanceMonitor

Description Enable performance monitoring logging.

AMF CORE LINK void AMF CDECL CALL AMFEnablePerformanceMonitor(bool

enable);

Parameters enable [in] True to enable performance monitoring logging.

AMFPerformanceMonitorEnabled

Description

Check whether performance monitoring is enabled or disabled.

AMF_CORE_LINK bool AMF_CDECL_CALL AMFPerformanceMonitorEnabled();

Return Value

True if performance monitoring is enabled, else false.

AMFAssertsEnable

Description

Enable asserts in checks.

AMF_CORE_LINK void AMF_CDECL_CALL AMFAssertsEnable(bool enable);

Parameters

enable [in] Enables or disables asserts in checks.

AMFAssertsEnabled

Description Returns true if asserts in checks are enabled.

AMF_CORE_LINK bool AMF_CDECL_CALL AMFAssertsEnabled();

Return Value Returns true if asserts in checks are enabled.

Chapter 3 Enumerations

Memory-related enumerations

The header file containing the memory enumeration definition is located in $inc\amf\core\Data.h$, $inc\amf\core\Data.h$.

AMF_MEMORY_TYPE

Description

```
enum AMF_MEMORY_TYPE
{
 AMF_MEMORY_UNKNOWN = 0,
 AMF_MEMORY_HOST = 1,
 AMF_MEMORY_DX9 = 2,
 AMF_MEMORY_DX11 = 3,
 AMF_MEMORY_OPENCL = 4,
 AMF_MEMORY_OPENGL = 5,
};
```

AMF_DATA_TYPE

```
enum AMF_DATA_TYPE
{
 AMF_DATA_BUFFER = 0,
 AMF_DATA_SURFACE = 1,
 AMF_DATA_AUDIO_BUFFER = 2,
 AMF_DATA_USER = 1000,
 // all extensions will be AMF_DATA_USER + i
};
```

Memory-related enumerations

The header file containing the memory enumeration definition is located in inc\amf\core\Data.h, inc\amf\core\Plane.h.

AMF_SURFACE_FORMAT

Description

```
enim
AMF SURFACE FORMAT
AMF SURFACE UNKNOWN =
 // < 1 - planar Y width x height + packed UV
 width/2 x // height/2. 8 bits per component
AMF SURFACE NV12,
 //< 2 - planar Y width x height + V width/2 x height/2 // + U width/2 x height/2. 8 bits per
AMF SURFACE YV12,
 component
 //< 3 - packed - 8 bit per component
 //< 4 - packed - 8 bit per component
//< 5 - packed - 8 bit per component
AMF SURFACE BGRA,
AMF SURFACE ARGB,
 //< 6 - single component - 8 bit
AMF SURFACE RGBA,
 //< 7 - planar Y width x height +
AMF_SURFACE_GRAY8,
AMF_SURFACE_YUV420P,
 // U width/2 x height/2 + V width/2 x height/2.
 // 8 bit per component
 //< 8 - double component - 8 bit per component //< 9 - YUY2: Byte 0=8-bit Y'0;
AMF SURFACE U8V8,
 // Byte 1=8-bit Cb;
AMF SURFACE YUY2,
 // Byte 2=8-bit Y'1;
 // Byte 3=8-bit Cr
AMF SURFACE FIRST =
AMF SURFACE NV12,
AMF SURFACE LAST =
AMF SURFACE YUY2
};
```

AMF_PLANE_TYPE

```
enum AMF_PLANE_TYPE
{
 AMF_PLANE_UNKNOWN = 0,
 AMF_PLANE_PACKED = 1, // for all packed formats: BGRA, YUY2
 AMF_PLANE_Y = 2,
 AMF_PLANE_UV = 3,
 AMF_PLANE_U = 4,
 AMF_PLANE_U = 5,
};
```

Memory-related enumerations

The header file containing the memory enumeration definition is located in $inc\amf\core\Data.h$, $inc\amf\core\Burface.h$, $inc\amf\core\Plane.h$.

AMF_FRAME_TYPE

Enumerations 3-3

Memory-related enumerations

The header file containing the memory enumeration definition is located in inc\amf\core\Data.h, inc\amf\core\Plane.h.

Memory-related enumerations

The header file containing the memory enumeration definition is located in

 $\verb|inc\amf\core\Data.h|, \verb|inc\amf\core\Surface.h|, \verb|inc\amf\core\Plane.h|.|$

```
enum AMF FRAME TYPE
// flags
AMF FRAME STEREO FLAG = 0 \times 10000000,
AMF FRAME LEFT FLAG = AMF FRAME STEREO FLAG | 0x20000000,
AMF FRAME RIGHT FLAG = AMF FRAME STEREO FLAG | 0x40000000,
AMF FRAME BOTH FLAG = AMF FRAME LEFT FLAG | AMF FRAME RIGHT FLAG,
AMF_FRAME_INTERLEAVED_FLAG = 0 \times 01000000,
AMF_FRAME_FIELD_FLAG = 0x02000000,
AMF FRAME EVEN FLAG = 0 \times 04000000,
AMF FRAME ODD FLAG = 0 \times 08000000,
// values
AMF FRAME UNKNOWN = -1,
AMF FRAME PROGRESSIVE = 0,
AMF FRAME INTERLEAVED EVEN FIRST =
AMF_FRAME_INTERLEAVED_FLAG |
AMF FRAME EVEN FLAG,
AMF FRAME INTERLEAVED ODD FIRST =
AMF FRAME INTERLEAVED FLAG | AMF FRAME ODD FLAG,
AMF FRAME FIELD SINGLE EVEN =
AMF FRAME FIELD FLAG | AMF FRAME EVEN FLAG,
AMF FRAME FIELD SINGLE ODD =
AMF FRAME FIELD FLAG | AMF FRAME ODD FLAG,
AMF FRAME STEREO LEFT = AMF FRAME LEFT FLAG,
AMF FRAME STEREO RIGHT = AMF FRAME RIGHT FLAG,
AMF FRAME STEREO BOTH = AMF FRAME BOTH FLAG,
AMF FRAME INTERLEAVED EVEN FIRST STEREO LEFT =
AMF FRAME INTERLEAVED FLAG | AMF FRAME EVEN FLAG |
AMF FRAME LEFT FLAG,
AMF FRAME INTERLEAVED EVEN FIRST STEREO RIGHT =
AMF_FRAME_INTERLEAVED_FLAG | AMF_FRAME_EVEN_FLAG |
AMF FRAME RIGHT FLAG,
AMF FRAME INTERLEAVED EVEN FIRST STEREO BOTH =
AMF FRAME INTERLEAVED FLAG | AMF FRAME EVEN FLAG |
AMF FRAME BOTH FLAG,
AMF FRAME INTERLEAVED ODD FIRST STEREO LEFT =
AMF_FRAME_INTERLEAVED_FLAG | AMF FRAME ODD FLAG |
AMF FRAME LEFT FLAG,
AMF FRAME INTERLEAVED ODD FIRST STEREO RIGHT =
AMF FRAME INTERLEAVED FLAG | AMF_FRAME_ODD_FLAG |
AMF_FRAME_RIGHT_FLAG,
AMF FRAME INTERLEAVED ODD FIRST STEREO BOTH =
AMF FRAME INTERLEAVED FLAG | AMF FRAME ODD FLAG |
AMF FRAME BOTH FLAG,
};
```

Enumerations 3-5

Memory-related enumerations

The header file containing the memory enumeration definition is located in $inc\amf\core\Data.h$, $inc\amf\core\Data.h$, $inc\amf\core\Plane.h$.

Result-related enumerations

The header file containing the AMF result enumerations definition is located in $inc\amf\core\Result.h.$

AMF_RESULT

```
enum AMF RESULT
AMF_OK = 0,
AMF_FAIL,
// common errors
AMF_UNEXPECTED,
AMF_ACCESS_DENIED,
AMF INVALID ARG,
AMF OUT OF RANGE,
AMF OUT OF MEMORY,
AMF INVALID POINTER,
AMF NO INTERFACE,
AMF_NOT_IMPLEMENTED,
AMF_NOT_SUPPORTED,
AMF NOT FOUND,
AMF_ALREADY_INITIALIZED,
AMF_NOT_INITIALIZED,
AMF INVALID FORMAT,// invalid data format
AMF WRONG STATE,
AMF FILE NOT OPEN, // cannot open file
// device common codes
AMF NO DEVICE,
// device directx
AMF_DIRECTX_FAILED,
// device opencl
AMF OPENCL FAILED,
// device opengl
AMF GLX FAILED, //failed to use GLX
// device XV
AMF XV FAILED, //failed to use XV extension
// device alsa
AMF ALSA FAILED, //failed to use ALSA
```

Result-related enumerations

The header file containing the AMF result enumerations definition is located in $inc\amf\core\Result.h.$

```
// component common codes
//result codes
AMF EOF,
AMF REPEAT,
 //returned by AMFComponent::SubmitInput if
AMF INPUT FULL,
 input queue is full
 //resolution changed client needs to
AMF RESOLUTION CHANGED,
 Drain/Terminate/Init
AMF RESOLUTION UPDATED
 //resolution changed in adaptive mode. New
 ROI will be set on output on newly decoded
 frames.
//error codes
AMF_INVALID_DATA_TYPE, AMF_INVALID_RESOLUTION,
 //invalid data type
 //invalid resolution (width or height)
AMF CODEC NOT SUPPORTED,
 //codec not supported
AMF_SURFACE_FORMAT_NOT_SUPPORTED,
AMF_SURFACE_MUST_BE_SHARED
 //surface format not supported
 //surface should be shared (DX11:
 (MiscFlags & D3D11 RESOURCE MISC SHARED) ==
 0, DX9: No shared handle found
//component video decoder
 //failed to create the decoder
AMF DECODER NO FREE SURFACES,
//component video encoder
 //failed to create the encoder
AMF_ENCODER_NOT_PRESENT,
//component dem
AMF DEM ERROR,
AMF_DEM_PROPERTY READONLY,
AMF DEM REMOTE DISPLAY CREATE FAI
AMF DEM START ENCODING FAILED,
AMF_DEM_QUERY_OUTPUT_FAILED,
```

Enumerations 3-7

Video Encoder enumerations

The header file containing the Video Encoder enumerations definition is located in $inc\amf\components\VideoEncoderVCE.h.$

AMF_VIDEO_ENCODER_USAGE_ENUM

Description

```
enum AMF_VIDEO_ENCODER_USAGE_ENUM
{
 AMF_VIDEO_ENCODER_USAGE_TRANSCONDING = 0,
 AMF_VIDEO_ENCODER_USAGE_ULTRA_LOW_LATENCY,
 AMF_VIDEO_ENCODER_USAGE_LOW_LATENCY,
 AMF_VIDEO_ENCODER_USAGE_WEBCAM
};
```

AMF_VIDEO_ENCODER_PROFILE_ENUM

```
enum AMF_VIDEO_ENCODER_PROFILE_ENUM
{
 AMF_VIDEO_ENCODER_PROFILE_BASELINE = 66,
 AMF_VIDEO_ENCODER_PROFILE_MAIN = 77,
 AMF_VIDEO_ENCODER_PROFILE_HIGH = 100
};
```

Video Encoder enumerations

The header file containing the Video Encoder enumerations definition is located in inc\amf\components\VideoEncoderVCE.h.

AMF_VIDEO_ENCODER_SCANTYPE_ENUM

Description

```
enum AMF_VIDEO_ENCODER_SCANTYPE_ENUM
{
 AMF_VIDEO_ENCODER_SCANTYPE_PROGRESSIVE = 0,
 AMF_VIDEO_ENCODER_SCANTYPE_INTERLACED
};
```

AMF_VIDEO_ENCODER_RATE_CONTROL_METHOD_ENUM

Description

```
enum AMF_VIDEO_ENCODER_RATE_CONTROL_METHOD_ENUM
{
 AMF_VIDEO_ENCODER_RATE_CONTROL_METHOD_CONSTRAINED_QP = 0,
 AMF_VIDEO_ENCODER_RATE_CONTROL_METHOD_CBR,
 AMF_VIDEO_ENCODER_RATE_CONTROL_METHOD_PEAK_CONSTRAINED_VBR,
 AMF_VIDEO_ENCODER_RATE_CONTROL_METHOD_LATENCY_CONSTRAINED_VBR
};
```

AMF_VIDEO_ENCODER_QUALITY_PRESET_ENUM

Description

```
enum AMF_VIDEO_ENCODER_QUALITY_PRESET_ENUM
{
 AMF_VIDEO_ENCODER_QUALITY_PRESET_BALANCED = 0,
 AMF_VIDEO_ENCODER_QUALITY_PRESET_SPEED,
 AMF_VIDEO_ENCODER_QUALITY_PRESET_QUALITY
};
```

AMF_VIDEO_ENCODER_PICTURE_STRUCTURE_ENUM

Description

```
enum AMF_VIDEO_ENCODER_PICTURE_STRUCTURE_ENUM
{
 AMF_VIDEO_ENCODER_PICTURE_STRUCTURE_NONE = 0,
 AMF_VIDEO_ENCODER_PICTURE_STRUCTURE_FRAME,
 AMF_VIDEO_ENCODER_PICTURE_STRUCTURE_TOP_FIELD,
 AMF_VIDEO_ENCODER_PICTURE_STRUCTURE_BOTTOM_FIELD
};
```

Enumerations 3-9

Video Encoder enumerations

The header file containing the Video Encoder enumerations definition is located in $inc\mbox{\sc h}$.

AMF_VIDEO_ENCODER_PICTURE_TYPE_ENUM

Description

```
enum AMF_VIDEO_ENCODER_PICTURE_TYPE_ENUM
{
 AMF_VIDEO_ENCODER_PICTURE_TYPE_NONE = 0,
 AMF_VIDEO_ENCODER_PICTURE_TYPE_SKIP,
 AMF_VIDEO_ENCODER_PICTURE_TYPE_IDR,
 AMF_VIDEO_ENCODER_PICTURE_TYPE_I,
 AMF_VIDEO_ENCODER_PICTURE_TYPE_P,
 AMF_VIDEO_ENCODER_PICTURE_TYPE_B
};
```

AMF_VIDEO_ENCODER_OUTPUT_DATA_TYPE_ENUM

```
enum AMF_VIDEO_ENCODER_OUTPUT_DATA_TYPE_ENUM
{
 AMF_VIDEO_ENCODER_OUTPUT_DATA_TYPE_IDR,
 AMF_VIDEO_ENCODER_OUTPUT_DATA_TYPE_I,
 AMF_VIDEO_ENCODER_OUTPUT_DATA_TYPE_P,
 AMF_VIDEO_ENCODER_OUTPUT_DATA_TYPE_B
}:
```

Video Decoder enumerations

The header file containing the Video Decoder enumerations definition is located in inc\amf\components\VideoDecoderUVD.h.

AMF_VIDEO_DECODER_MODE_ENUM

Description

AMF_TIMESTAMP_MODE_ENUM

Description

Video Converter enumerations

The header file containing the Video Converter enumerations definition is located in $inc\amf\components\Video\converter.h.$

AMF_VIDEO_CONVERTER_SCALE_ENUM

Description

Enumerations 3-11

Video Converter enumerations

The header file containing the Video Converter enumerations definition is located in $inc\amf\components\Video\converter.h.$

AMF_VIDEO_CONVERTER_COLOR_PROFILE_ENUM

Description

```
enum AMF_VIDEO_CONVERTER_COLOR_PROFILE_ENUM
{
 AMF_VIDEO_CONVERTER_COLOR_PROFILE_UNKNOWN = -1,
 AMF_VIDEO_CONVERTER_COLOR_PROFILE_601 = 0,
 AMF_VIDEO_CONVERTER_COLOR_PROFILE_709 = 1,
 AMF_VIDEO_CONVERTER_COLOR_PROFILE_COUNT
};
```

Acceleration enumerations

The header file containing the AMF property access enumerations definition is located in inc\amf\components\ComponentCaps.h.

AMF_ACCELERATION_TYPE

```
enum AMF_ACCELERATION_TYPE

{
 AMF_ACCEL_NOT_SUPPORTED = -1,
 AMF_ACCEL_HARDWARE,
 AMF_ACCEL_GPU,
 AMF_ACCEL_SOFTWARE
};
```

Job Priority enumerations

The header file containing the AMF property access enumerations definition is located in inc\amf\components\VideoEncoderVCECaps.h.

H264EncoderJobPriority

Description

```
enum H264EncoderJobPriority
{
 AMF H264 ENCODER JOB PRIORITY NONE,
 AMF H264 ENCODER JOB PRIORITY LEVEL1,
 AMF H264 ENCODER JOB PRIORITY LEVEL2
};
```

Property Access enumerations

The header file containing the AMF property access enumerations definition is located in inc\amf\core\PropertyStorageEx.h.

AMF_PROPERTY_ACCESS_TYPE

Description

```
enum AMF_PROPERTY_ACCESS_TYPE
{
AMF_PROPERTY_ACCESS_PRIVATE = 0,
AMF_PROPERTY_ACCESS_READ = 0x1,
AMF_PROPERTY_ACCESS_WRITE = 0x2,
AMF_PROPERTY_ACCESS_READ_WRITE = (AMF_PROPERTY_ACCESS_READ_|
AMF_PROPERTY_ACCESS_WRITE],
AMF_PROPERTY_ACCESS_WRITE_RUNTIME = 0x4,
AMF_PROPERTY_ACCESS_FULL = 0xFF,
};
```

Enumerations 3-13

Variant-specific enumerations

The header file containing the AMF variant type enumerations definition is located in $inc\amf\core\Variant.h.$

AMF_VARIANT_TYPE

```
enum AMF_VARIANT_TYPE

{
 AMF_VARIANT_EMPTY = 0,

 AMF_VARIANT_BOOL = 1,
 AMF_VARIANT_INT64 = 2,
 AMF_VARIANT_DOUBLE = 3,

 AMF_VARIANT_SIZE = 5,
 AMF_VARIANT_SIZE = 5,
 AMF_VARIANT_POINT = 6,
 AMF_VARIANT_RATE = 7,
 AMF_VARIANT_RATE = 7,
 AMF_VARIANT_RATIO = 8,
 AMF_VARIANT_COLOR = 9,

 AMF_VARIANT_STRING = 10, // value is char*
 AMF_VARIANT_INTERFACE = 12, // value is AMFINTERFACE*
};
```

Chapter 4 Structure Definitions

AMFRect

Description

Structure containing the coordinates for a rectangular object as well as functions to return the width and height.

The header file containing the structure definition is located in inc\amf\core\Platform.h.

```
struct AMFRect
 amf int32 left;
 amf_int32 top;
amf_int32 right;
 amf int32 bottom;
 bool operator == (const AMFRect& other) const
 return left == other.left &&
 top == other.top &&
 right == other.right &&
 bottom == other.bottom;
 amf int32 Width() const { return right - left; }
 amf int32 Height() const { return bottom - top; }
};
 //left -> left coordinate for the rectangular object
 //top -> top coordinate for the rectangular object
 //right -> right coordinate for the rectangular object
 //bottom -> bottom coordinate for the rectangular object
 //Width -> Returns width of the rectangular object
 //Height -> Returns height of the rectangular object
```

AMFSize

Description

Structure file containing size parameters. The header file containing the structure definition is located in inc\amf\core\Platform.h.

```
struct AMFSize
{
 amf_int32 width;
 amf_int32 height;
 bool operator==(const AMFSize& other) const
 {
 return width == other.width && height == other.height;
 }
};

//width -> width value
//height -> height value
```

AMFPoint

Description

Structure containing coordinate parameters. The header file containing the structure definition is located in inc\amf\core\Platform.h.

```
struct AMFPoint
{
 amf_int32 x;
 amf_int32 y;
 bool operator==(const AMFPoint& other) const
 {
 return x == other.x && y == other.y;
 }
};
//X -> x coordinate
//Y -> y coordinate
```

AMFRate

Description

Structure containing Frame Rate parameters. The header file containing the structure definition is located in inc\amf\core\Platform.h.

```
struct AMFRate
{
 amf_uint32 num;
 amf_uint32 den;
 bool operator==(const AMFRate& other) const
 {
 return num==other.num && den==other.den;
 }
};
//Num -> Frame rate numerator
//Den -> Frame rate denominator
```

AMFRatio

Description

Structure containing Ratio parameters. The header file containing the structure definition is located in inc\amf\core\Platform.h.

```
struct AMFRatio
{
 amf_uint32 num;
 amf_uint32 den;
 bool operator==(const AMFRatio& other) const
 {
 return num==other.num && den==other.den;
 }
};

//Num -> Numerator value for a ratio
//Den -> Denominator for a ratio
```

AMFColor

Description

Structure containing color parameters.

The header file containing the structure definition is located

in inc\amf\core\Platform.h.

```
struct AMFColor
union
 struct
 amf_uint8 r;
amf_uint8 g;
amf_uint8 b;
 amf uint8 a;
 };
 amf_uint32 rgba;
bool operator == (const AMFColor& other) const
return r == other.r &&
g == other.g &&
b == other.b &&
a == other.a;
};
//r -> 8bit Red component value
//g -> 8bit Green component value
//b -> 8bit Blue component value
//a -> 8bit Alpha component value
//rgba -> 32bit RGBA value
```

AMFEnumDescriptionEntry

Description

Structure defining enumeration description parameters. The header file containing the structure definition is located in $inc\amf\core\PropertyStorageEx.h.$

```
struct AMFEnumDescriptionEntry
{
amf_int value;
const wchar_t* name;
};

//Value -> value of the enum
//Name -> name of the enum
```

Structure Definitions 4-3

AMFPropertyInfo

Description

```
Structure containing AMF property information related members .
The header file containing the structure definition is located in
inc\amf\core\PropertyStorageEx.h.
struct AMFPropertyInfo
const wchar_t* name;
 // Name of the property
 // Description
const wchar_t* desc;
AMF VARIANT TYPE type;
 // Type from AMF_VARIANT_TYPE enum
AMF PROPERTY CONTENT TYPE
 // Content type
contentType;
AMFVariantStruct
 // default value
defaultValue;
 // minimum value
AMFVariantStruct minValue;
 // maximum value
AMFVariantStruct maxValue;
 // Access type from
 //AMF PROPERTY ACCESS TYPE enum
AMF PROPERTY ACCESS TYPE
accessType;
const
 //Pointer to enum description entry
AMFEnumDescriptionEntry*
 // structure
pEnumDescription;
AMFPropertyInfo() :
name (NULL),
desc (NULL),
type(),
contentType(),
defaultValue(),
minValue(),
maxValue(),
accessType(AMF_PROPERTY ACCESS FULL),
pEnumDescription (NULL)
{}
// Method to know if property can be read from or not
bool AllowedRead() const
return (accessType & AMF_PROPERTY ACCESS READ) != 0;
// Method to know if property can be written to or not
bool AllowedWrite() const
return (accessType & AMF PROPERTY ACCESS WRITE) != 0;
// Method to know if property can be updated at runtime
bool AllowedChangeInRuntime() const
return (accessType & AMF PROPERTY ACCESS WRITE RUNTIME) != 0;
virtual ~AMFPropertyInfo(){}
```

AMFPropertyInfo

```
AMFPropertyInfo(const AMFPropertyInfo& propery) : name(propery.name),
desc(propery.desc),
type (propery.type),
contentType(propery.contentType),
defaultValue(propery.defaultValue),
minValue (propery.minValue),
maxValue(propery.maxValue),
accessType (propery.accessType),
pEnumDescription (propery.pEnumDescription)
AMFPropertyInfo& operator=(const AMFPropertyInfo& propery)
 desc = propery.desc;
 type = propery.type;
 contentType = propery.contentType;
defaultValue = propery.defaultValue;
 minValue = propery.minValue;
maxValue = propery.maxValue;
 accessType = propery.accessType;
 pEnumDescription = propery.pEnumDescription;
 return *this;
}
};
```

Structure Definitions 4-5

AMFVariantStruct

Description

The structure containing AMF variant related members. The header file containing the structure definition is located in inc\amf\core\Variant.h.

```
struct AMFVariantStruct
 AMF VARIANT TYPE
 type;
 union
 amf_bool
 boolValue;
 amf_int64
amf_double
 int64Value;
 doubleValue;
 char*
 stringValue;
 wchar t*
 wstringValue;
 AMFInterface*
 pInterface;
 AMFRect
 rectValue;
 AMFSize
 sizeValue;
 AMFPoint
 pointValue;
 AMFRate
 rateValue;
 AMFRatio
 ratioValue;
 AMFColor
 colorValue;
 } ;
 };
//boolValue -> represents a bool value
//int64Value -> represents 64bit integer value
//doubleValue -> represents double value
//stringValue -> represents a string value
//wstringValue -> represents a wide string value
//pInterface -> represents pointer to AMFInterface
//rectValue -> parameter of type AMFRect to hold
//coordinates of a rectangular object
//sizeValue -> parameter of type AMFSize to hold
width & height parameters
//pointValue -> parameter of type AMFPoint to hold
x, y coordinates
//rateValue -> parameter of type AMFRate to hold
rate control values
//ratioValue -> parameter of type AMFRatio to hold
ratio values
//colorValue -> parameter of type AMFColor to hold
rgba color component values
```

Chapter 5 Using the AMD AMF API

The typical workflow for an application using the AMD AMF API to accelerate Video Encoding using the AMD hardware Video Coding Engine (VCE) is as follows:

101	iows.	
•	Create	and initialize context
		Allocate context via factory function AMFCreateContext()
		Set or initialize device (Direct X, OpenCL, OpenGL). E.g. DX11 initializes using AMFContext::InitDX11()
•	Create	component via factory function AMFCreateComponent()
•	Initialize	encoder component
		Set all optional properties on component AMFPropertyStorage::SetProperty()
		<pre>Initialize the component by AMFComponent::Init()</pre>
•	Create	input data object
		Allocate input surface with attached (AMFContext::CreateSurfaceFrom<>) or allocated internally data (AMFContext::AllocSurface)
		Copy input data to input data object using native data-access functionality: AMFSurface::GetPlane(), AMFPlane::GetNative()
•	Submit	data object to encoder
		Set additional parameters on the data object (e.g. some application ID if needed) using AMFPropertyStorage::SetProperty()
		Submits data to component by AMFComponent::SubmitInput()
•		for results (likely in a separate thread) by aponent::QueryOutput
•		end of the file execute drain to force the component to return all lated frames: AMFComponent::Drain()
•	Checks	for EOF error returning from ${\tt QueryResult}$ () to detect end of drain
•	Termina	te component and context
		Terminate component and release all internal resources by AMFComponent::Terminate()
		<pre>Terminate context by AMFContext::Terminate()</pre>

Release the AMFContext and AMFComponent pointers

The following figure depicts these steps.

Figure 5.1 Typical workflow for an application using the AMD AMF API

The AMF Video Encoder component is based on the standard AMF interfaces, as shown in the following figure:

Uncompressed video input

Figure 5.2 AMF Interfaces used in the AMD Video Encoder

The AMF Video Encoder uses these interfaces in the following manner:

- The Video Encoder object implements the AMFComponent interface.
- The Video Encoder object can be created by the AMFCreateComponent object using AMFVideoEncoderHW AVC.
- Input frames are represented by an implementation of the AMFSurface interface
- Compressed output bit stream buffers implement the AMFBuffer interface.

5.1 Device Selection (DirectX9/Direct11/OpenGL/OpenCL)

The AMFContext allows interoperability with different hardware acceleration frameworks. It can create a new device context or be attached to an existing one to provide efficient interoperability with other portions of the application pipeline.

Once the AMFContext object is initialized with the appropriate device, the AMFCreateComponent function can be called to create an instance of the encoder. Since the AMFContext interface is derived from the AMFPropertyStorage interface, it provides support to query read-only properties of the selected device.

To initialize the device, the following components must be initialized:

- The OpenCL engine must be initialized (AMFContext::InitOpenCL) before using the AMF Video Encoder.
- The DirectX (9 or 11) engine must be initialized (AMFContext::InitDX9 or AMFContext::InitDX11) when OpenGL or OpenCL is used in the AMF Video Encoder.

DirectX 9 must be initialized when DirectX 11.0 is used.

5.2 Video Encoder I/O

5.2.1 Video Encoder Input

Input frames are represented by the AMFSurface interface when submitted to the encoder component. The encoder will implicitly control various aspects of the encoding job (e.g., resolution) based on the input frame properties. The encoder will automatically detect any dynamic resolution changes and apply them to the encoded bit stream.

5.2.2 Video Encoder Output

The following figure illustrates how to use the encoder component's <code>QueryResult()</code> call to retrieve the encoded video bitstream buffers:

Figure 5.3 Retrieving the encoded video bitstream buffers

This call is non-blocking, which allows it to be used either in the input data thread, or in a separate output thread. The call will return immediately, even if there is no encoded bitstream data available to pick-up.

Note: In the event that B-pictures are enabled, the encoder may require multiple input frames before outputting encoded frames. The <code>Drain()</code> call can be used to flush the encoder's internal queue of input and output frames. B-pictures are bi-predicted frames which can use both previous and forward frames for data reference to get the highest amount of data compression.

Chapter 6 Pipeline Framework

Chapter 5 described how to use the AMF APIs to create, initialize, execute and terminate individual processing elements for any use-case. This chapter focusses more on encapsulating a wrapper or framework over the AMF APIs to ease the use of the APIs and to provide a starting point for developers working on AMF.

6.1 Framework

The framework uses a pipeline-based architecture. To conceptualize the framework, review the simple encode pipeline provided in the SimpleEncode sample and depicted below:

Figure 6.1 Pipeline Framework and Elements

As observed in the above figure, each AMF Component in a use-case is called "Pipeline Element" and a collection of Pipeline Elements is called "Pipeline".

The Pipeline Elements are "connected" together to enable data flow between the pipeline elements.

6.2 Class definitions of pipeline elements

Pipeline Element

Description

The PipelineElement class is the base class describing methods to submit input and receive output from AMF Component (PipelineElement).

The header file containing the interface definition located in samples\amf\common\inc\PipelineElement.h.

The source file containing the definition of these interface is located in samples\amf\common\src\PipelineElement.cpp.

```
class PipelineElement
public:
// Get the number of slots supported at the input of the element
virtual amf_int32 GetInputSlotCount() { return 1; }
// The number of slots supported at the output of the element
virtual amf int32 GetOutputSlotCount() { return 1; }
// Method to feed data to the pipeline element
virtual AMF RESULT SubmitInput(amf::AMFData* pData, amf int32 slot) {
return SubmitInput(pData); }
virtual AMF_RESULT SubmitInput(amf::AMFData* pData) { return
AMF_NOT_SUPPORTED; }
// Method to receive output from the pipeline element
virtual AMF RESULT QueryOutput(amf::AMFData** ppData, amf int32 slot) {
return QueryOutput(ppData); }
virtual AMF_RESULT QueryOutput(amf::AMFData** ppData) { return
AMF NOT SUPPORTED; }
// Method to drain the pipeline element
virtual AMF RESULT Drain() { return AMF NOT SUPPORTED; }
// Method to print the execution result
virtual std::wstring
 GetDisplayResult() { return std::wstring(); }
virtual ~PipelineElement(){}
protected:
PipelineElement():m host(0){}
Pipeline* m_host;
```

Pipeline

Description

The Pipeline class is the base class from which the other use-case specific pipelines such as <code>EncodePipeline</code>, <code>DecodePipeline</code>, <code>TranscodePipeline</code> are derived. It contains methods to connect individual pipeline element and form a use-case specific Pipeline, <code>Start/Stop</code> processing data in a Pipeline.

The header file containing the interface definition located in samples\amf\common\inc\Pipeline.h.

The source file containing implementation of the interface is location in samples\amf\common\src\Pipeline.cpp.

```
class Pipeline
friend class PipelineConnector;
typedef std::shared ptr<PipelineConnector> PipelineConnectorPtr;
Pipeline();
virtual ~Pipeline();
// Method to connect one pipeline element to another
AMF RESULT Connect (
PipelineElementPtr pElement,
amf int32 queueSize,
boo\overline{l} syncronized = false);
AMF RESULT Connect(
PipelineElementPtr pElement,
amf int32 slot,
PipelineElementPtr upstreamElement, amf int32 upstreamSlot,
amf int32 queueSize,
bool syncronized = false);
// Start a Pipeline
virtual AMF RESULT Start();
// Stop a Pipeline
virtual AMF RESULT Stop();
// Get state of Pipeline: NotReady, Ready, Running, EOF
PipelineState GetState();
// Performance and Display related methods
virtual void DisplayResult();
double GetFPS();
double GetProcessingTime();
amf int64 GetNumberOfProcessedFrames();
private:
// This method is executed when EOF is encountered
void OnEof();
amf int64
 m startTime;
amf_int64 m_stopTime;
typedef std::vector<PipelineConnectorPtr> ConnectorList;
ConnectorList m connectors;
PipelineState m state;
AMFCriticalSection m_cs;
};
```

6.3 Application Workflow

The following is the typical workflow of an application that uses the AMF APIs:

- Create a use-case specific pipeline derived from the Pipeline class
- Initialize the Pipeline
- Start/run the Pipeline
- Terminate the Pipeline

6.3.1 Initialize the pipeline

- Create AMF Context: AMFCreateContext(&m pContext);
- Initialize the DirectX Device based on the user specified engine memory type.
 If engine Memory Type == DX9, initialize the appropriate DirectX 9 device (adapterID)

```
res = m_deviceDX9.Init(true, adapterID, false, 1, 1);
res = m_pContext->InitDX9(m_deviceDX9.GetDevice());
The above functions are defined in:
// Header file: samples\amf\common\inc\DeviceDX9.h
// Source file: samples\amf\common\src\DeviceDX9.cpp
```

If engine memory type == DX11, initialize the appropriate DirectX 11 device (adapter ID)

```
res = m_deviceDX11.Init(adapterID, false);
res = m pContext->InitDX11(m deviceDX11.GetDevice());
```

The above functions are defined in:

```
// Header file: samples\amf\common\inc\DeviceDX11.h
// Source file: samples\amf\common\src\DeviceDX11.cpp.
```

• Create and initialize the the individual PipelineElements of the Pipeline. Simple Encoder Pipeline:

For example, in the case of Simple Encoder, the pipeline is: Raw File Read -> Encoder -> Encoded Stream File Write.

The Raw File Reader:

- $\hfill \square$ Initializes the raw file reader pipeline element.
- Reads uncompressed data
- Supported formats: ARGB, BGRA, RGBA, NV12, YV12, YUV420P
- Header file: samples\amf\common\inc\RawStreamReader.h
 Source file: samples\amf\common\inc\RawStreamReader.cpp
- In addition to the init method, also implements component-specific QueryOutput() method.

ine En	coder:
	Corresponds to the Encoder pipeline element.
	The Encoder engine depends on how context is initialized (DX9, DX9Ex or DX11).
	The native input memory type is the same as engine type. Natively supports only NV12 as input (both DX9/DX11 case). If passed any other format BGRA, AGRA, RGBA, YV12, YUV420P, it will be converted by the internal converter before being passed along to the Encoder block.
	The incoming surface format must be specified in ${\tt m_pEncoder->Init.}$
	The Encoder output buffers are only in HOST memory because they are compressed.
	Encoder input buffers are AMF Surfaces. AMF supports several video memory types for 2D surfaces: DX9, DX9Ex, DX11, OpenCL, OpenGL, Host.
	AMF provides conversion between these types using two methods, AMFData::Convert() and AMFData::Duplicate(). These conversions will try to use interop if possible. If interop is not available AMF will still do conversion through HOST memory.
The Co	ompressed Stream Writer:
	Initializes the encoded stream writer pipeline element.
	<pre>Header file: samples\amf\common\inc\PlatformWindows.h. Source file: samples\amf\common\src\PlatformWindows.h.</pre>
Simple	Decoder Pipeline:
	y, in the Simple Decoder sample, the pipeline is: ed Stream File Parser -> Decoder -> Converter -> Raw Data Writer.
The Co	ompressed Stream Parser:
	Initializes the Parser.
	Currently supports H.264 Elementary stream parsing.
	<pre>Header files: samples\amf\common\inc\BitStreamParser.h and BitStreamParserH264.h.</pre>

samples\amf\common\src\BitStreamParser.cpp and

Source files:

BitStreamParserH264.cpp.

The **Decoder**:

Corresponds to the Decoder pipeline element.
The Decoder engine depends on how context is initialized (DX9 DX9Ex or DX11).
The Output memory type is the same as engine type. Natively (without internal conversion) outputs only NV12 (both DX9/DX11 case).
Use internal converter to receive DX9: (BGRA/NV12); DX11:

Use internal converter to receive DX9: (BGRA/NV12); DX11: (BGRA/RGBA/NV12).

Outgoing surface format must be specified in m pDecoder->Init.

Decoder input buffers are only in HOST memory because they are compressed.

Decoder output buffers are AMF Surfaces. AMF supports several video memory types for 2D surfaces: DX9, DX9Ex, DX11, OpenCL, OpenGL, Host.

AMF provides conversion between these types using two methods, AMFData::Convert() and AMFData::Duplicate(). These conversions will try to use interop if possible. If interop is not available AMF will still do conversion through HOST memory.

The Converter:

Component to Color convert, scale input content.
 Supported Native memory types - DX9, DX9Ex, DX11 and OpenCL. Converter Engine depends on output format (AMF_VIDEO_CONVERTER_MEMORY_TYPE). Can be HOST, OpenCL or internal GPU processing>

In case of output memory type HOST, engine will be CPU (HOST). In case of output memory type DX9/DX11 and no OpenGL/OpenCL device in context- engine will be internal GPU processing. In case of output memory type DX9/DX11 and OpenGL/OpenCL device in context - engine will be OpenCL

Internally, the converter uses one of two technologies: Internal GPU Processing or OpenCL. If the application explicitly calls AMFContext::InitOpenCL(), the converter will use OpenCL. If not, it will invoke Internal GPU Processing.

Supports input formats: NV12, BGRA, AGRA, RGBA, YV12, YUV420P.
 Supports output formats: NV12, BGRA, AGRA, RGBA, YV12, YUV420P, but limited by memory type:

DX9: (BGRA/NV12)

DX11: (BGRA/RGBA/NV12) OpenGL (BGRA/RGBA)

OpenCL (NV12, BGRA, AGRA, RGBA, YV12, YUV420P).

Converter input and output buffers are AMF Surfaces.
 AMF supports several video memory types for 2D surfaces: DX9, DX9Ex, DX11, OpenCL, OpenGL, Host.

AMF provides conversion between these types using two methods, AMFData::Convert() and AMFData::Duplicate(). These conversions will try to use interop if possible. If interop is not available AMF will still do conversion through HOST memory.

The Raw Data Writer:

- Initializes the raw decoded output.
- □ Writes the uncompressed, decoded data.
- ☐ Header file: samples\amf\common\inc\RawStreamWriter.h Source file:

samples\amf\common\inc\RawStreamWriter.cpp.

In addition to the init method, also implements component specific SubmitInput() method.

After the individual pipeline elements (AMF Components) are created and initialized, they must be connected to form a Pipeline.

In the case of **Simple Encoder**, the connect pipeline would look like this:

```
Connect(m_pReader, 4);
Connect(PipelineElementPtr(new PipelineElementEncoder(m_pEncoder,
pParams,
frameParameterFreq, dynamicParameterFreq)), 10);
Connect(m_pStreamWriter, 5);
```

In the case of **Simple Decoder**, the connect pipeline would look like this:

```
Connect(m_pParser, 10);
Connect(PipelineElementPtr(new
PipelineElementAMFComponent(m_pDecoder)), 4);
Connect(PipelineElementPtr(new
PipelineElementAMFComponent(m_pConverter)), 4);
Connect(m_pFramesConsumer, 4);
```

The Pipeline Class defined earlier defines the 'connect' routine, wherein the first parameter is the 'PipelineElement' and the second is the "queue' size.

For each element in the Pipeline, an object of type PipelineConnector is created to connect two pipelines. The output of one pipeline element is connected to the input of another element based on the slot numbers.

The class definition of the PipelineConnector class is available in Pipeline.cpp.

PipelineConnector

Description

The PipelineConnector class is the class defining the connection between the output of one element to the input of another element.

The source file containing the definition of these interfaces is located in samples\amf\common\src\Pipeline.cpp.

```
class PipelineConnector
 friend class Pipeline;
 friend class InputSlot;
 friend class OutputSlot;
protected:
public:
PipelineConnector (Pipeline *host, PipelineElementPtr
element);
virtual ~PipelineConnector();
// Method to start and stop data flow
void Start();
void Stop();
bool StopRequested() {return m_bStop;}
void NotLast() {m bLast = false;}
void NotPush() {m_bPush = false;}
void OnEof();
// a-sync operations from threads
AMF RESULT Poll (amf int32 slot);
AMF_RESULT Pollall(bool bEof);
// methods of add input and output slots
void AddInputSlot(InputSlotPtr pSlot);
void AddOutputSlot(OutputSlotPtr pSlot);
\ensuremath{//} Methods of get the number of frames processed
amf int64 GetSubmitFramesProcessed() {return
m iSubmitFramesProcessed;}
amf int64 GetPollFramesProcessed() {return
m iPollFramesProcessed;}
protected:
 Pipeline*
 m_pHost;
 PipelineElementPtr
 m_pElement;
 bool
 m bPush;
 bool
 m bLast;
 bool
 m bStop;
 amf int64
 m iSubmitFramesProcessed;
 amf_int64
 m iPollFramesProcessed;
 std::vector<InputSlotPtr> m InputSlots;
 std::vector<OutputSlotPtr> m OutputSlots;
};
```

Slot

Description

The base class from which the input and output slot classes are derived.

The source file containing the definition of these interfaces is located in samples\amf\common\src\Pipeline.cpp.

```
class Slot : public AMFThread
public:
bool
 m bThread;
PipelineConnector
 *m pConnector;
 m_iThisSlot;
amf int32
AMFPreciseWaiter
 m waiter;
Slot (bool bThread, PipelineConnector *connector,
amf int32 thisSlot);
virtual ~Slot(){}
void Stop();
virtual bool StopRequested();
};
```

InputSlot

Description

Defines the connection at the input of a component. Since data is fed to the input of the component, this class implements the 'submitInput' method.

The source file containing the definition of these interfaces is located in samples\amf\common\src\Pipeline.cpp.

OutputSlot

Description

Defines the connection at the output of a component. Since data is received from the output of the component, this class implements the 'queryOutput' method.

The source file containing the definition of these interfaces is located in


```
samples\amf\common\src\Pipeline.cpp.
class OutputSlot : public Slot
public:
DataQueue
 m dataOueue;
InputSlot
 *m_pDownstreamInputSlot;
OutputSlot (bool bThread, PipelineConnector
*connector, amf int32 thisSlot, amf int32
queueSize);
virtual ~OutputSlot(){}
virtual void Run();
AMF RESULT QueryOutput (amf::AMFData** ppData,
amf_ulong ulTimeout);
AMF RESULT Poll(bool bEof);
};
```

In the example of the encoder and decoder pipelines, the connection between the components would look like this:

Encoder Pipeline:

Decoder Pipeline:

PipelineConnector connects the Output of one pipeline element to the Input of another pipeline element. The first element in the Pipeline will have only an Output Slot and the last element in the Pipeline will have only an Input Slot.

6.3.2 Start/Run the pipeline

Executes the pipeline.

Invokes PipelineConnector::Start() for each slot (Input and Output) of the Pipeline Elements. This creates a new thread for each slot of the processing elements.

Each InputSlot and OutputSlot would be separate threads. So the entire Pipeline is created in one thread, whereas the slot processing (input or output) are in separate threads.

The following example shows how the individual thread would operate in case of the Simple Encoder.

Next, the Run() method on each of the slot threads is invoked.

InputSlot::Run()
OutputSlot::Run()

These methods are defined in Pipeline.cpp.

• InputSlot::Run()

This method checks whether there is any data buffer available in the queue. If TRUE, invoke submitInput at the input of the component: m_pElement->SubmitInput.

OutputSlot::Run()
 Poll the output for any data m_pElement->QueryOutput.
 If data is generated, add it to the queue.

6.3.3 Terminate the pipeline

This releases all components and Devices in the Pipeline.

Appendix A Encoding and Frame parameters description

The encoder configurable parameters are divided into the following groups:

Common Properties

Properties such as width, height, engine type, dynamic parameter frequency, frame parameter frequency, define the various common encoder parameters and the frequency of applying the dynamic and per-frame properties to the encoder.

The Usage property

 $\tt Usage\ values\ as\ defined\ in\ the\ following\ table\ must\ be\ set\ before\ the\ Init()$ function is called, and will apply until the end of the encoding session.

Depending on Usage, the encoder component enforces values of certain parameters making them read only or invisible to the user. ONLY those parameters which are configurable for Usage are mentioned in the respective usage specific configuration files. Also by setting Usage most of parameters are set implicitly. So the developer need not set all the parameters.

Usage Mode	Intended use-cases	Comments
Transcoding	Transcoding, video editing	Favor compression efficiency and throughput over latency.
Ultra-low latency		Optimize for extremely low latency use-cases (e.g. cap the number of bits per frame), to enable high-interactivity applications.
Low Latency		Optimize for low latency scenarios, but allow occasional bitrate overshoots to preserve quality.
Webcam	Video conferencing	Optimize for a low-latency video conferencing scenario, with scalable video coding (SVC) support.

Static Properties

Static properties (e.g., profile, level) must be defined before the Init() function is called, and will apply until the end of the encoding session.

Dynamic Properties

All dynamic properties have default values. Several properties can be changed subsequently and these changes will be flushed to encoder only before the next Submit() call.

The user has the flexibility to update these parameters at run time before encoding of a frame. The setFrameParamFreq parameter defined in the

common properties, sets the rate at which these properties will be applied. For example if set to 30, then after every 30th frame, these parameters will be applied to all the frames encoded henceforth and will be used till new values are set.

Frame Per-Submission Properties

Per submission properties are applied on a per frame basis. They can be set optionally to force a certain behavior (e.g., force frame type to IDR) by updating the properties of the AMFSurface object that is passed through the AMFComponent::Submit() call.

The setFrameParamFreq parameter defined in the common properties, sets the rate at which these properties will be applied. For example, if set to 30, then every 30th frame the frame based parameters will be applied. The user has the flexibility to update these parameters at run time before encoding of a frame.

Common parameters

Properties such as width, height, engine type, dynamic parameter frequency, frame parameter frequency, define the various common encoder parameters and the frequency of applying the dynamic and per-frame properties to the encoder.

Name	Values	Description
width	Run the CapabilityManager sample to know the supported range	Frame width in pixels
height	Run the CapabilityManager sample to know the supported range	Frame height in pixels
engine	DX9EX, DX11	Selects the engine type. Based on the engine type, the underlying memory type is selected. Default = DX9EX
displayCapability	TRUE/FALSE	Enable/Disable to print/display device capabilities
setDynamicParamFreq	In Frames	Frequency of applying dynamic parameters. Default = 0
setFrameParamFreq	In Frames	Frequency of applying frame parameters. Default = 0

The Usage property

The usage values defined in the following table must be set before the <code>Init()</code> function is called, and will apply until the end of the encoding session.

Depending on the value of the <code>Usage</code> property, the encoder component enforces the values of certain parameters making them read-only or invisible to the user. The respective usage-specific configuration files contain only those parameters that are configurable for the <code>Usage</code> property. In addition, setting the <code>Usage</code> property sets most of the other parameters implicitly, so the user need not set them.:

Usage Mode Intended use-cases		Comments
Transcoding	Transcoding, video editing	Favor compression efficiency and throughput over latency.

AMD AUDIO SDK

Ultra-low latency	Optimize for extremely low latency use-cases (e.g. cap the number of bits per frame), to enable high-interactivity applications.
,	Optimize for low latency scenarios, but allow occasional bitrate overshoots to preserve quality.
Webcam	Optimize for a low-latency video conferencing scenario, with scalable video coding (SVC) support.

The following table lists the values and description of the Usage property.

Name	Values	Description
Usage	TRANSCODING, ULTRALOWLATENCY, LOWLATENCY, WEBCAM	Selects the AMF usage. The value of Usage enforces Profile to MAIN and Level to 4.2 . Profile and Level CANNOT be modified when Usage is set.
		Depending on Usage, the encoder component enforces values of certain parameters making them read only or invisible to the user.
		If the application tries to set these parameters, the component returns error code, but the encoder continues the use-case with the default enforced values.
		Also, by setting the Usage parameter, most of the configurable parameters are set implicitly. So the developer need not set all the parameters specified in the configuration file. In case a configurable parameter is not set, the default value specified in the Annexure is used.

Static parameters

Static properties (e.g., profile, level) must be defined before the Init() function is called, and will apply until the end of the encoding session.

Name	Values	Description
Profile	BASELINE, MAIN, HIGH	Selects the H.264 profile. Default = MAIN
	1, 1.1, 1.2, 1.3, 2, 2.1, 2.2, 3, 3.1, 3.2, 4, 4.1, 4.2	Selects the H.264 profile level, Default = 4.2

MaxOfLTRFrames	The number of long-term references controlled by the user. Default = 0 . Remarks: When == 0, the encoder may or may not use LTRs during encoding When >0, the user has control over all LTR With user control of LTR, B-pictures and Intrarefresh features are not supported The actual maximum number of LTRs allowed depends on H.264 Annex A Table A-1 Level limits, which defines dependencies between the H.264 Level number, encoding resolution, and DPB size. The DPB size limit impacts the maximum number of LTR allowed
ScanType	Selects progressive or interlaced scan. Default = PROGRESSIVE .
QualityPreset	Selects the quality preset. Default = Depends on the value of the Usage parameter.

Dynamic parameters

All dynamic properties have default values. Several properties can be changed subsequently and these changes will be flushed to the encoder only before the next Submit() call.

The user has the flexibility to update these parameters at run time before the encoding of a frame. The <code>setDynamicParamFreq</code> parameter defined in the **Common parameters** table, sets the rate at which these properties will be applied. For example, if the <code>setDynamicParamFreq</code> parameter is set to 30, then after every 30th frame, these parameters will be applied to all the frames <code>encoded</code> henceforth and will be used till new values are set..

Name	Values	Description
TargetBitrate	10 000 - 100 000 000 bit/s	Sets the target bitrate. Default = Depends on Usage
PeakBitrate	10 000 - 100 000 000 bit/s	Sets the peak bitrate. Default = Depends on Usage
RateControlMethod	CQP, CBR, VBR, VBR_LAT	Selects the rate control method: CQP - Constrained QP, CBR - Constant Bitrate, VBR - Peak Constrained VBR, VBR_LAT - Latency Constrained VBR Default = Depends on Usage Remarks: When SVC encoding is enabled, all Ratecontrol parameters (with some restrictions) can be configured differently for a particular SVC-layer. An SVC-layer is denoted by an index pair [SVC-Temporal Layer index][SVC-Quality Layer index]. E.g. The bitrate may be configured differently for SVC-layers [0][0] and [1][0]. We restrict all SVC layers to have the same Rate Control method. Some RC parameters are not enabled with SVC encoding (e.g. all parameters related to B-pictures).

AMD AUDIO SDK

RateControlSkipFrameEn able	TRUE/FALSE	Enables skip frame for rate control. Default = Depends on Usage
MinQP	0 – 51	Sets the minimum QP. Default = Depends on Usage
MaxQP	0 – 51	Sets the maximum QP. Default = 51
QPI	0 – 51	Sets the constant QP for I-pictures. Default = 22 Remarks: Only available for CQP rate control method.
QPP	0 – 51	Sets the constant QP for P-pictures. Default = 22 Remarks: Only available for CQP rate control method.
QPB	0 – 51	Sets the constant QP for B-pictures. Default = 22 Remarks: Only available for CQP rate control method.
GOPSize	0 - 1000	Rate control GOP size. Default = 60
FrameRate	(FrameRate Numberator, FrameRate Denominator)	Frame rate numerator = 1*FrameRateDen to 120* FrameRateDen Frame rate denominator = 1 to Max Integer Value (2^31 - 1) Default = Depends on Usage
VBVBufferSize	1000 – 100 000 000	Sets the VBV buffer size in bits. Default = Depends on Usage
InitialVBVBufferFullne ss	0 - 64	Sets the initial VBV buffer fullness. Default = 64
EnforceHRD	TRUE/FALSE	Disables/enables constraints on QP variation within a picture to meet HRD requirement(s). Default = Depends on Usage
MaxAUSize	0 - 100 000 000 bits	Maximum AU size in bits. Default = 0
FillerDataEnable	TRUE/FALSE	Enables filler data to handle encoder buffer overflow Remark: works only with CBR rate control mode. Default = FALSE
BPicturesDeltaQP*	-10 10	Selects the delta QP of non-reference B pictures with respect to I pictures. Default = Depends on Usage
ReferenceBPicturesDelt aQP*	-10 10	Selects delta QP of reference B pictures with respect to I pictures. Default = Depends on Usage
HeaderInsertionSpacing	0 1000	Sets the headers insertion spacing. Default = 0
IDRPeriod	0 1000	Sets IDR period. IDRPeriod= 0 turns IDR off. Default = Depends on Usage
DeBlockingFilter	TRUE/FALSE	Turns on/off the de-blocking filter. Default

IntraRefreshMBsNumberP erSlot		Sets the number of intra-refresh macro-blocks per slot. Range: ((MIN: 0) - Max: # MBs in Picture). Setting to '0' DISABLES IntraRefreshMBsNumberPerSlot. IntraRefreshMBsNumberPerSlot is NOT compatible with "SVC", "Interlaced Content" (set ScanType to PROGRESSIVE), B-Frames (set BPicturesPattern to '0'), LTR frames (set MaxOfLTRFrames to '0') Default = Depends on Usage.	
SlicesPerFrame	1 - #MBs per frame	Sets the number of slices per frame. Default = 1	
BPicturesPattern*		Sets the number of consecutive B-pictures in a GOP. BPicturesPattern = 0 indicates that B-pictures are not used. Default = 3	
BReferenceEnable*	TRUE/FALSE	Enables or disables using B-pictures as references. Default = TRUE	
HalfPixel	TRUE/FALSE	Turns on/off half-pixel motion estimation. Default = TRUE	
QuarterPixel	TRUE/FALSE	Turns on/off quarter-pixel motion estimation. Default = TRUE	
_	MaxOfTemporalEnhansmentLa yers)	Change the number of temporal enhancement layers. The maximum number allowed is set by the corresponding create parameter. Default = 0 Remarks: Actual modification of the number of temporal enhancement layers will be delayed until the start of the next temporal GOP. B-pictures and Intra-refresh features are not supported with SVC.	

Frame-per-submission parameters

Frame-per-submission properties are applied on a per frame basis. They can be set optionally to force a certain behavior (e.g., force frame type to IDR) by updating the properties of the AMFSurface object that is passed through the AMFComponent::Submit() call.

The setFrameParamFreq parameter defined in the **Common properties** table, sets the rate at which these properties will be applied. For example, if the setFrameParamFreq parameter is set to 30, then the frame-based parameters will be applied every 30th frame. The user has the flexibility to update these parameters at run time before the encoding of a frame..

Name	Values	Description	
EndOfSequence	TRUE/FALSE	Inserts End of Sequence. Default = FALSE	
EndOfStream	TRUE/FALSE	Inserts End of Stream. Default = FALSE	
InsertSPS	TRUE/FALSE	Inserts SPS. Default = FALSE	

AMD AUDIO SDK

InsertPPS	TRUE/FALSE	Inserts PPS. Default = FALSE
InsertAUD	TRUE/FALSE	Inserts AUD. Default = FALSE
ForcePictureType	NONE, SKIP, IDR, I, P, B*	Forces the picture type. Default = NONE
PictureStructure	NONE, FRAME, TOP_FIELD, BOTTOM_FIELD	Indicates the picture type. Default = NONE
MarkCurrentWithLTRI ndex	-1 to (MaxOfLTRFrames -1)	If != -1, the current picture is coded as a long- term reference with the given index. Default = -1
		Remarks: When the user controls N LTRs (using the corresponding Create parameter), then the LTR Index the user can assign to a reference picture varies from 0 to N-1. By default, the encoder will "use up" available LTR Indices (i.e. assign them to references) even if the user does not request them to be used. When LTR is used with SVC encoding, only base temporal layer pictures can be coded as LTR. In this case, the request to mark the current picture as LTR would be delayed to the next base temporal layer picture if the current picture is in an enhancement layer. If the user submits multiple requests to mark current as LTR between base temporal layer pictures, then only the last request is applied.
ForceLTRReferenceBi tfield	Bitfield (MaxOfLTRFrames (max possible 16 bits)) = 0x0 to 0xFFFF	Force LTR Reference allowed bitfield. If == 0, the current picture should predict from the default reference. If != 0, the current picture should predict from one of the LTRs allowed by the bitfield (bit# = LTR Index#). Default = 0x0
		Remarks: E.g. if Bit#0 = 1, then the existing LTR with LTR Index = 0 may be used for reference. The bitfield may allow more than one LTR for reference, in which case the encoder is free to choose which one to use. This bitfield also disallows existing LTRs not enabled by it from current/future reference. E.g. if Bit#1 = 0, and there is an existing reference with LTR Index = 1, then this LTR Index will not be used for reference until it is replaced with a newer reference with the same LTR Index.

^{*}VCE 1.0 does not support this feature.

The following paragraph in the document provides a detailed description of the encoding parameters (i.e., encoder properties) exposed by the Video Encoder VCE-AVC component.

As mentioned earlier, depending on the value of the <code>Usage</code> parameter, the encoder component enforces the values of certain parameters making them read-only or invisible to the user. These parameters are color-coded in Grey color.

Туре	Name	Transcoding	Ultra low latency	Low latency	Webcam
Static Parameters (Set at creation	Profile	Main			Main
	ProfileLevel	4.2	4.2	4.2	4.2
	MaxOfLTRFrames	0	0	0	0
	ScanType	PROGRESSIVE	PROGRESSIVE	PROGRESSIVE	PROGRESSIVE
	QualityPreset	BALANCED	SPEED	SPEED	SPEED
	MaxOfLTRFrames	0	0	0	0
Parameters	TargetBitrate	20 Mbps	6 Mbps	10 Mbps	10 Mbps
	PeakBitrate	20 Mbps	6 Mbps	10 Mbps	10 Mbps
	RateControlMethod	VBR	VBR_LAT	VBR	VBR
	RateControlSkipFrameEnable	FALSE	FALSE	TRUE	TRUE
	MinQP	18	22	22	22
	MaxQP	51	51	51	51
	QPI	22	22	22	22
	QPP	22	22	22	22
	QPB	22	22	22	22
	GOPSize	60	60	60	60
ĺ	FrameRate	30,1	60,1	60,1	30,1
	VBVBufferSize	20 Mbits	110 kbits	1 Mbits	1 Mbits
ĺ	InitialVBVBufferFullness	64	64	64	64
ļ	EnforceHRD	FALSE	TRUE	TRUE	TRUE
	MaxAUSize	0	0	0	0
	FillerDataEnable	FALSE	FALSE	FALSE	FALSE
	BPicturesDeltaQP*	+4	0	+4	+4
	ReferenceBPicturesDeltaQP*	+2	0	+2	+2
	HeaderInsertionSpacing**	30	300	300	30
	IDRPeriod	30	300	300	30
	DeBlockingFilter	TRUE	FALSE	FALSE	FALSE
	IntraRefreshNumMBsPerSlot*	0	225	225	0
	SlicesPerFrame	1	1	1	1
	BPicturesPattern*	3	0	0	0
	BReferenceEnable*	TRUE	FALSE	FALSE	FALSE
	HalfPixel	TRUE	TRUE	TRUE	TRUE
	QuarterPixel	TRUE	TRUE	TRUE	TRUE
	NumOfTemporalEnhansmentLay ers	0	0	0	0
	EndOfSequence	FALSE	FALSE	FALSE	FALSE
submission parameters	EndOfStream	FALSE	FALSE	FALSE	FALSE
	InsertSPS	FALSE	FALSE	FALSE	FALSE
	InsertPPS	FALSE	FALSE	FALSE	FALSE
	ForcePictureType	0	0	0	0
		NONE	NONE		NONE
	InsertAUD	FALSE	FALSE	FALSE	FALSE
	MarkCurrentWithLTRIndex	-1	-1	-1	-1
					i e

AMD AUDIO SDK

- *BPicturesDeltaQP, ReferenceBPicturesDeltaQP, IntraRefreshNumMBsPerSlot, BPicturesPattern, and BReferenceEnable parameters are available only when:
 - □ MaxOfLTRFrames is 0 (LTR is not used)
- **HeaderInsertionSpacing: Every IDR frame has SPS and PPS regardless of the default value of HeaderInsertionSpacing as per VCE logic.