How to Create Digital Camera with STM32F4 Discovery Board

Takeshi. I

Outline

- **≻**Overview
- ➤ Device Control and Hardware Connection
- **≻** Dataflow
- ➤ Software Architecture
- ➤ Software Design
- **≻**Appendix
 - Hardware Configurations
 - Port Map

Overview

Policy

- > This is just a hobby project
 - Cortex-M (STM32) is not the best choice for digital cameras
 - Better to use more powerful SoC such as Cortex-A (e.g. Raspberry Pi)
- > Little effort on hardware work
 - Use discovery board
- ➤ Do not pursue performance
 - Many people already worked on this

Code and Documents

➤ https://github.com/take-iwiw/DigitalCamera_STM32

Photos

Videos

https://www.youtube.com/watch?v=CgX3bM4v_aU

Control

Capture button

Button

Movie Record @ Liveview mode Movie Play/Pause @ Playback mode

Dial

JPEG Quality @ Liveview mode Next content @ Playback mode

Mode change button

Key Components

➤ STM32F4 Discovery Board

- STM32F407VGT (Cortex-M4)
- 1-Mbyte Flash memory
- 192-Kbyte RAM

Display module

- 3.2 inch LCD
- ILI9341 controller
- 16-bit parallel I/F
- SD Card socket

> Camera module

- OV7670
- Without FIFO

Specifications

> Still photo capture

- JPEG (*.jpg)
- QVGA (320x240)

Movie record

- Motion JPEG (*.avi)
- QVGA (320x240)
- Around 5 fps

Playback

- JPEG (up to 2560x1920)
- RGB565 (320x240)
- Motion JPEG (around 10 fps)
- Media
 - SD Card (FAT32 format only?, 8GB ~ 16GB of SD card works well)

Device Control and Hardware Connection

Display module (1) - Access sequence

Write sequence of ILI9341

- ➤ Summary of ILI9341access sequence
 - CS (Chip Select) is low during access
 - Write access: latch at WRX rising
 - Read access: latch at RDX rising
 - Command access: DCX is low
 - Data access: DCX is high

Read sequence of ILI9341

*ILI9341 datasheet

- > This is the same access sequence as SRAM
 - Regard DCX as address bit, then
 - Access LCD module as 1-bit SRAM

Display module (2) - FSMC function on STM32

> STM32 has a function called FSMC (flexible static memory controller), which can be used to control LCD as well

*AN2790 Application note

512-Mbyte block 6 Not used 0xC000 0000 512-Mbyte block 5 FSMC registers 512-Mbyte block 4 FSMC bank 3 & bank4 512-Mbyte block 3 FSMC bank1 & bank2 0x6000 0000 512-Mbyte block 2 Peripherals 512-Mbyte STM32F407 memory map

- FSMC is assigned from 0x60000000 on STM32
- LCD access via FSMC is the same as accessing
 - * (volatile uint16_t*)0x6000_0000 for command
 - * (volatile uint16_t*)0x6002_0000 for data
- > The following is the config for this
 - Memory Data Width = 16bit
 - RS(DCX) is connected to A16
 - CS is connected to NE1 (use FSMC bank1)
- Note (why 0x60020000???)
 - In 16-bit mode, data address issued to the memory is HADDR[25:1] >> 1
 - Therefore, in order to set A16 pin to high, CPU needs to access 0x6002_0000 (17-th bit is high)

Camera module - OV7670 Interface

- Control I/F
 - SCCB (SIO_C, SIO_D)
- Clock supply
 - Supply around 24MHz clock (XCLK)
- > Sync
 - OV7670 outputs PCLK, HREF and VSYNC
- Pixel data
 - OV7670 outputs 8bit data (D[7:0]

Use I2C (SCCB is similar to I2C, but NAK)

(Note: need a trick in implementation)

Use MCO (microcontroller clock output) with appropriate pre-scaler

Use **DCMI** (Digital Camera Interface)

Other devices

- > SD Card
 - Use SPI
 - (wanted to use SDIO, but some pins are shared with DCMI)
- **>** Buttons
 - Use GPIO
- Dial (Rotary Encoder)
 - Use TIMER as an external incremental encoder

Hardware Connection

Port map and used-modules in STM32

Breakout boards

Note1: Wire USART2 on STM32

Note2: Use low profile socket for

camera breakout board

breakout board for LCD (connected to the bottom side of Discovery board)

breakout board for Camera (connected to the front side of Discovery board)

Dataflow

Main ideas for dataflow

- Liveview
 - Both ILI9341 and OV7670 support RGB565 format
 - So, directly transfer pixel data from OV7670 to ILI9341 using DMA
- > Still photo capture
 - [Problem]
 - Not enough space for frame buffer memory (320x240x2)
 - [Solution A]
 - Increase H blanking time, then encode jpeg line by line
 - See the picture on the right
 - -> rejected because of too complex control
 - [Solution B]
 - Use RAM in ILI9341 as frame buffer
 - See the picture on the following page
 - -> adopt this idea
- Movie record
 - Repeat still photo capture every frame
 - The key point is to start/stop capture from camera frame by frame (do not use continuous capture), so that pixel data in Display is not corrupt during encoding

1 frame from camera

Dataflow - Liveview

Dataflow - Still photo capture (JPEG)

Dataflow - Movie recording (Motion JPEG) - 1

Dataflow - Movie recording (Motion JPEG) - 2

Software Architecture

Software Development Environment

- > Software Development Environment
 - IDE: sw4STM32
 - Tools: HAL with STM32 CubeMX
- Libraries (Middlewares)
 - FreeRTOS
 - FatFS
 - LibJPEG
- > Porting and modification needed (not described in this document)
 - FatFS porting to use SPI
 - LibJPEG modification to use appropriate buffer size
 - printf (putc, getc) porting to use UART

Software Architecture (1) - Policy

- Software architecture policy
 - Try to abstract device access
 - Create my own HAL layer (Display, Camera), which is different from "HAL" from STM32 (call this Stm32HAL)
 - STM32HAL abstracts hardware access on SoC such as GPIO
 - "My" HAL abstracts external device access such as display (more like BSP)
 - Application layer never access driver layer nor Stm32HAL directly

Software Architecture (2) - Overview

Software Architecture (3) - Responsibility

Application

- ModeMgr: controls mode (Liveview and Playback), runs sequence during mode change
- LiveviewCtrl, PlaybackCtrl: main process in each mode, including enc/dec process
- DebugMonitor: offers test command on terminal (UART). Able to access any module exceptionally

> HAL

- Display: abstracts ILI9341 driver
- Camera: abstracts OV7670 driver

Service

- Input: notifies key/dial device status to application (like "C" in MVC)
- File: easy access to filesystem(FatFS)

Driver

- ILI9341: is a device driver for ILI9341
- OV7670: is a device driver for OV7670

Software Design

APIs

Module	Queue ID	Command
ModeMgr	QUEUE_MODE_MGR	
LiveviewCtrl	QUEUE_LIVEVIEW_CTRL	CMD_START CMD_STOP
PlaybackCtrl	QUEUE_CAPTURE_CTRL	CMD_START CMD_STOP
Input	QUEUE_INPUT	CMD_REGISTER CMD_UNREGISTER

Input

Mode Manager

LiveviewCtrl: State Machine

LiveviewCtrl: Liveview sequence

LiveviewCtrl: JPEG Capture sequence

LiveviewCtrl: Movie Record sequence

PlaybackCtrl: StateMachine

Hardware Configurations

FSMC (for LCD(ILI9341))

```
FSMC NORSRAM TimingTypeDef Timing;
/** Perform the SRAM1 memory initialization sequence
hsram1.Instance = FSMC_NORSRAM_DEVICE;
hsram1.Extended = FSMC NORSRAM EXTENDED DEVICE;
/* hsram1.Init */
hsram1.Init.NSBank = FSMC NORSRAM BANK1;
hsram1.Init.DataAddressMux = FSMC DATA ADDRESS MUX DISABLE;
hsram1.Init.MemoryType = FSMC MEMORY TYPE SRAM;
hsram1.Init.MemoryDataWidth = FSMC NORSRAM MEM BUS WIDTH 16;
hsram1.Init.BurstAccessMode = FSMC_BURST_ACCESS_MODE_DISABLE;
hsram1.Init.WaitSignalPolarity = FSMC_WAIT_SIGNAL_POLARITY_LOW;
hsram1.Init.WrapMode = FSMC WRAP MODE DISABLE;
hsram1.Init.WaitSignalActive = FSMC WAIT TIMING BEFORE WS;
hsram1.Init.WriteOperation = FSMC WRITE OPERATION ENABLE;
hsram1.Init.WaitSignal = FSMC WAIT SIGNAL DISABLE;
hsram1.Init.ExtendedMode = FSMC EXTENDED MODE DISABLE;
hsram1.Init.AsynchronousWait = FSMC ASYNCHRONOUS WAIT DISABLE;
hsram1.Init.WriteBurst = FSMC_WRITE_BURST_DISABLE;
hsram1.Init.PageSize = FSMC PAGE SIZE NONE;
/* Timing */
Timing.AddressSetupTime = 2;
Timing.AddressHoldTime = 15;
Timing.DataSetupTime = 4;
Timing.BusTurnAroundDuration = 1;
Timing.CLKDivision = 16;
Timing.DataLatency = 17;
Timing.AccessMode = FSMC ACCESS MODE A;
```

Need tuning depending on display device spec

DCMI (for Camera(OV7670))

```
hdcmi.Instance = DCMI;
hdcmi.Init.SynchroMode = DCMI_SYNCHRO_HARDWARE;
hdcmi.Init.PCKPolarity = DCMI_PCKPOLARITY_RISING;
hdcmi.Init.VSPolarity = DCMI_VSPOLARITY_HIGH;
hdcmi.Init.HSPolarity = DCMI_HSPOLARITY_LOW;
hdcmi.Init.CaptureRate = DCMI_CR_ALL_FRAME;
hdcmi.Init.ExtendedDataMode = DCMI_EXTEND_DATA_8B;
hdcmi.Init.JPEGMode = DCMI_JPEG_DISABLE;
```

```
hdma_dcmi.Instance = DMA2_Stream1;
  hdma_dcmi.Init.Channel = DMA_CHANNEL_1;
  hdma_dcmi.Init.Direction = DMA_PERIPH_TO_MEMORY;
  hdma_dcmi.Init.PeriphInc = DMA_PINC_DISABLE;
  hdma_dcmi.Init.MemInc = DMA_MINC_DISABLE;
  hdma_dcmi.Init.PeriphDataAlignment = DMA_PDATAALIGN_WORD;
  hdma_dcmi.Init.MemDataAlignment = DMA_MDATAALIGN_WORD;
  hdma_dcmi.Init.Mode = DMA_NORMAL;
  hdma_dcmi.Init.Priority = DMA_PRIORITY_LOW;
  hdma_dcmi.Init.FIFOMode = DMA_FIFOMODE_DISABLE;
```

Port Map

Port Map

## IO	PC02 = BUTTON2	PE05 = N/A
PA00 = ROTARY_A (TIM5_CH1) ! pulled-up on board	PCO3 = BUTTON3	PE06 = N/A
PA01 = ROTARY_B (TIM5_CH2)	PC04 = N/A	PE07 = LCD_D4(FSMC_D4)
PA02 = USART2 (TX)	PC05 = CAMERA_RESET	PE08 = LCD_D5(FSMC_D5)
PAO3 = USART2 (RX)	PC06 = CAMERA_D0(DCMI_D0)	PE09 = LCD_D6(FSMC_D6)
PA04 = CAMERA_HS(DCMI_HSYNC)	PC07 = CAMERA_D1(DCMI_D1)	PE10 = LCD_D7(FSMC_D7)
PA05 = SD_CARD(SPI1_SCK)	PC08 = CAMERA_D2(DCMI_D2)	PE11 = LCD_D8(FSMC_D8)
PA06 = CAMERA_PCLK(DCMI_PIXCK)	PC09 = CAMERA_D3(DCMI_D3)	PE12 = LCD_D9(FSMC_D9)
PA07 = SD_CARD(SPI1_MOSI)	PC10 = [CS43L22_SCLK] !Don't use	PE13 = LCD_D10(FSMC_D10)
PA08 = CAMERA_MCLK(MCO1)	PC11 = CAMERA_D4(DCMI_D4)	PE14 = LCD_D11(FSMC_D11)
PA09 = [VBUS_FS]	PC12 = [CS43L22_SDIN] !Don't use	PE15 = LCD_D12(FSMC_D12)
PA10 = [OTG_FS_ID]	PC13 = N/A	
PA11 = [OTG_FS_DM]	PC14 = [OSC32_IN]	
PA12 = [OTG_FS_DP]	PC15 = [OSC32_IN]	## Function
PA13 = [SWDIO]		USART2 = TERMINAL
PA14 = [SWCLKDebug]	$PD00 = LCD_D2(FSMC_D2)$	SPI1 = SD CARD
PA15 = SD_CARD(SPI1_NSS(SW control))	PD01 = LCD_D3(FSMC_D3)	12C2 = CAMERA(OV7670)
	PD02 = N/A	FSMC = LCD(ILI9341)
PB00 = N/A	PD03 = N/A	DCMI = CAMERA(OV7670)
PB01 = N/A	PD04 = LCD_RD(FSMC_NOE)	TIMER5_CH1/2 = Rotary Encoder
PB02 = [BOOT]	PD05 = LCD_WD(FSMC_NWE)	
PB03 = [SWO]	PD06 = N/A	## DMA
PB04 = SD_CARD(SPI1_MISO)	PD07 = LCD_CS(FSMC_NE1)	DMA1_5 = USART2_RX
PB05 = N/A	PD08 = LCD_D13(FSMC_D13)	DMA2_1 = CAMERA(DCMI->FSMC(LCD))
PB06 = CAMERA_D5(DCMI_D5)	$PD09 = LCD_D14(FSMC_D14)$	
PB07 = CAMERA_VS(DCMI_VSYNC)	PD10 = LCD_D15(FSMC_D15)	## OSC
PB08 = CAMERA_D6(DCMI_D6)	PD11 = LCD_RS(FSMC_A16)	PH0 = OSC_IN (external 8MHz)
PB09 = CAMERA_D7(DCMI_D7)	PD12 = LED	PH1 = OSC_OUT (external 8MHz)
PB10 = CAMERA(I2C2_SCL)	PD13 = LED	
PB11 = CAMERA(I2C2_SDA)	PD14 = LED, LCD_D0(FSMC_D0)	## Note
PB12 = N/A	$PD15 = LED, LCD_D1,(FSMC_D1)$	LCD_RESET = VDD
PB13 = N/A		CAMERA_PWDN = GND
PB14 = N/A	PE00 = [LIS302DL_INT1] !Don't use	
PB15 = N/A	PE01 = [LIS302DL_INT2] !Don't use	
	PE02 = [LIS302DL_CS] !Always HIGH	
PC00 = [OTG_FS_PowerSW] !Don't use	PE03 = N/A	
PC01 = BUTTON1	PE04 = N/A	

backup

APIs

Module	Queue ID	COMMAND
modeMgr	QUEUE_MODE_MGR	NOTIFY_EXIT
liveviewCtrl	QUEUE_LIVEVIEW_CTRL	START STOP
captureCtrl	QUEUE_CAPTURE_CTRL	START
playbackCtrl	QUEUE_CAPTURE_CTRL	START STOP
input	QUEUE_INPUT	REGIST UNREGIST

When a control module exits (by itself?), the control module sends this message

modeMgr sends these messages when mode changed

Any module which wants to be notified input status calls this

Software structure (to be)

Software structure

Software structure (current test program)

Overview (HW)

test			

Overview (HW)

test			

Overview (HW)

test			