An Introduction to the Video4Linux Framework

Hans Verkuil Cisco Systems Norway

Features & Architecture

Features

- Video capture/output and tuning (/dev/videoX, streaming and control)
- Video capture and output overlay (/dev/videoX, control)
- Memory-to-Memory (aka codec) devices (/dev/videoX, streaming and control)
- Raw and Sliced VBI capture and output (/dev/vbiX, streaming and control)
- Radio tuning and modulating (/dev/radioX, control, ALSA for streaming)
- RDS receiver/transmitter (/dev/radioX, streaming and control)
- Upcoming in 3.15: Software Defined Radio (/dev/swradioX, streaming and control)
- Low-level sub-device control (/dev/v4l-subdevX, control)
- Device topology discovery/control (/dev/mediaX, control)

Driver architecture

- The bridge driver controls the platform/USB/PCI/... hardware that is responsible for the DMA transfers.
- Based on the board configuration (USB ID, PCI ID, kernel config, device tree, module options) the necessary sub-device drivers are loaded.
- The bridge driver finally registers the device nodes it needs.
- Consequences for the Device Tree model: sub-devices need to defer initialization until the bridge driver has been loaded. The bridge driver needs to postpone initializing sub-devices until all required sub-devices have been loaded (v4l2-async).

Resources

Resources

- Linux Media Infrastructure API: http://linuxtv.org/downloads/v4I-dvb-apis.
 Latest version: http://hverkuil.home.xs4all.nl/spec/media.html
- Documentation/video4linux/v4l2-framework.txt and v4l2-controls.txt
- include/media/videobuf2-core.h
- Upstream media git repository: http://git.linuxtv.org/media_tree.git
- v4l-utils git repository: http://git.linuxtv.org/v4l-utils.git
- linux-media mailinglist & irc channel: http://linuxtv.org/lists.php

V4L2 PCI Skeleton Driver Basics

struct v4l2_device (1)

```
#include <linux/videodev2.h>
#include <media/v412-device.h>
MODULE DESCRIPTION ("V4L2 PCI Skeleton Driver");
MODULE AUTHOR ("Hans Verkuil");
MODULE LICENSE ("GPL v2");
MODULE DEVICE TABLE (pci, skeleton pci tbl);
struct skeleton {
 struct pci dev *pdev;
 struct v41\overline{2} device v412 dev;
};
static const struct pci device id skeleton pci tbl[] = {
 { PCI DEVICE (PCI VENDOR ID FOO, PCI DEVICE ID BAR) },
 { 0, }
};
<skeleton probe>
<skeleton remove>
static struct pci driver skeleton driver = {
 .name = KBUILD MODNAME,
 .probe = skeleton probe,
 .remove = skeleton remove,
 .id table = skeleton pci tbl,
};
module pci driver(skeleton driver);
```

struct v4l2_device (2)

```
static int skeleton probe(struct pci dev *pdev, const struct pci device id *ent)
 struct skeleton *skel;
 int ret:
 pci enable device (pdev);
 pci set dma mask(pdev, DMA BIT MASK(32));
 skel = devm kzalloc(&pdev->dev, sizeof(struct skeleton), GFP KERNEL);
 if (!skel)
 return -ENOMEM;
 skel->pdev = pdev;
 ret = v412 device register(&pdev->dev, &skel->v412 dev);
 if (ret)
 goto disable pci;
 dev info(&pdev->dev, "V4L2 PCI Skeleton Driver loaded\n");
 return 0:
disable pci:
 pci disable device (pdev);
 return ret;
static void skeleton remove(struct pci dev *pdev)
 struct v412 device *v412 dev = pci get drvdata(pdev);
 struct skeleton *skel = container of (v412 dev, struct skeleton, v412 dev);
 v412 device unregister(&skel->v412 dev);
 pci disable device(skel->pdev);
```

struct v4l2_device (3)

- Top level struct.
- Misnomer: a better name would have been v4l2_root.
- v4l2_device_(un)register should have been called v4l2_root_init/exit.
- Maintains list of sub-devices.
- Has notify() callback for sub-devices.
- Has release() callback called when the last device reference goes away.

struct video_device (1)

```
struct skeleton {
 struct pci dev *pdev;
 struct v41\overline{2} device v412 dev;
 struct video device vdev;
 struct mutex lock;
};
static int skeleton probe(struct pci dev *pdev, const struct pci device id *ent)
 mutex init(&skel->lock);
 vdev = &skel->vdev;
 strlcpy(vdev->name, KBUILD MODNAME, sizeof(vdev->name));
 vdev->release = video device release empty;
 vdev \rightarrow fops = \&skel fops,
 vdev->ioctl ops = &skel ioctl ops,
 vdev->lock = &skel->lock;
 vdev \rightarrow v412 dev = &skel \rightarrow v412 dev;
 /* Supported SDTV standards, if any */
 vdev->tvnorms = V4L2 STD ALL;
 set bit(V4L2 FL USE FH PRIO, &vdev->flags);
 video set drvdata (vdev, skel);
 ret = video register device(vdev, VFL TYPE GRABBER, -1);
 if (ret)
 goto v412 dev unreg;
 dev info(&pdev->dev, "V4L2 PCI Skeleton Driver loaded\n");
 return 0;
 . . .
```

struct video_device (2)

```
static int skeleton querycap(struct file *file, void *priv,
 struct v412 capability *cap)
 struct skeleton *skel = video drvdata(file);
 strlcpy(cap->driver, KBUILD MODNAME, sizeof(cap->driver));
 strlcpy(cap->card, "V4L2 PCI Skeleton", sizeof(cap->card));
 snprintf(cap->bus info, sizeof(cap->bus info), "PCI:%s",
 pci name(skel->pdev));
 cap->device caps = V4L2 CAP VIDEO CAPTURE | V4L2 CAP READWRITE |
 V4L2 CAP STREAMING;
 cap->capabilities = cap->device caps | V4L2 CAP DEVICE CAPS;
 return 0;
static const struct v412 ioctl ops skel ioctl ops = {
 .vidioc querycap = skeleton querycap,
};
static const struct v412 file operations skel fops = {
 .owner = THIS MODULE,
 .open = v412 fh open,
 .release = v\overline{4}12 fh release,
 .unlocked ioctl = video ioctl2,
};
```

struct video_device (3)

- Represents a video/radio/vbi/v4l2_subdev node.
- Often represents a DMA engine as well: pointer to vb2_queue.
- Pointer to v4l2_ioctl_ops for ioctl operations.
- Pointer to v4l2_file_operations for the file operations.
- Core locking support: lock mutex, vb2_queue.lock:
 - If lock == NULL, then the driver does all locking.
 - If lock != NULL but vb2_queue.lock == NULL, then all ioctls are serialized through that lock, including the streaming ioctls.
 - If vb2_queue.lock is also != NULL then that lock is used for all the streaming ioctls: useful if other ioctls can hold the core lock for a long time (typical for USB drivers).
 - The driver always does all the locking for non-ioctl file operations.
- My personal recommendation: use core locking.

Input ioctls (1)

```
static int skeleton enum input(struct file *file, void *priv,
 struct v4l2 input *i)
 if (i->index > 1)
 return -EINVAL:
 i->type = V4L2 INPUT TYPE CAMERA;
 if (i->index == 0) {
 i->std = V4L2 STD ALL;
 strlcpy(i->name, "S-Video", sizeof(i->name));
 i->capabilities = V4L2 IN CAP STD;
 } else {
 i \rightarrow std = 0:
 strlcpy(i->name, "HDMI", sizeof(i->name));
 i->capabilities = V4L2 IN CAP DV TIMINGS;
 return 0;
static const struct v4l2 ioctl ops skel ioctl ops = {
 .vidioc enum input = skeleton enum input,
};
```

Input ioctls (2)

```
static int skeleton s input(struct file *file, void *priv, unsigned int i)
 struct skeleton *skel = video drvdata(file);
 if (i > 1)
 return -EINVAL;
 skel->input = i;
 skel->vdev.tvnorms = i ? 0 : V4L2 STD ALL;
 skeleton fill pix format(skel, &skel->format);
 return 0;
static int skeleton g input(struct file *file, void *priv, unsigned int *i)
 struct skeleton *skel = video drvdata(file);
 *i = skel->input;
 return 0;
static const struct v412 ioctl ops skel ioctl ops = {
 .vidioc g input = skeleton g input,
 .vidioc s input = skeleton s input,
};
```

SDTV Standards ioctls (1)

```
static int skeleton s std(struct file *file, void *priv, v412 std id std)
 struct skeleton *skel = video drvdata(file);
 if (skel->input)
 return -ENODATA;
 if (std == skel->std)
 return 0;
 /* TODO: handle changing std */
 skel->std = std;
 skeleton fill pix format(skel, &skel->format);
 return 0;
static int skeleton g std(struct file *file, void *priv, v412 std id *std)
 struct skeleton *skel = video drvdata(file);
 if (skel->input)
 return -ENODATA;
 *std = skel->std;
 return 0;
static const struct v412 ioctl ops skel ioctl ops = {
 .vidioc g std = skeleton g std,
 .vidioc s std = skeleton s std,
};
```

SDTV Standards ioctls (2)

DV Timings ioctls (1)

```
static const struct v412 dv timings cap skel timings cap = {
 .type = V4L2 DV BT 656 1120,
 /* keep this initialization for compatibility with GCC < 4.4.6 */
 .reserved = \{ 0 \},
 V4L2 INIT BT TIMINGS (
 720, 1920,
 /* min/max width */
 480, 1080, /* min/max height */
27000000, 74250000, /* min/max pixelclock*/
 V4L2 DV BT STD CEA861, /* Supported standards */
 /* capabilities */
 V4L2 DV BT CAP INTERLACED | V4L2 DV BT CAP PROGRESSIVE
};
static int skeleton dv timings cap(struct file *file, void *fh,
 struct v412 dv timings cap *cap)
 struct skeleton *skel = video drvdata(file);
 if (skel->input == 0)
 return -ENODATA;
 *cap = skel timings cap;
 return 0;
static const struct v412 ioctl ops skel ioctl ops = {
 .vidioc dv timings cap = skeleton dv timings cap,
};
```

DV Timings ioctls (2)

```
static int skeleton s dv timings(struct file *file, void * fh,
 struct v412 dv timings *timings)
 struct skeleton *skel = video drvdata(file);
 if (skel->input == 0)
 return -ENODATA;
 if (!v412 valid dv timings(timings, &skel timings cap, NULL,
NULL))
 return -EINVAL;
 if (!v412 find dv timings cap(timings, &skel timings cap, 0, NULL,
NULL))
 return -EINVAL;
 if (v412 match dv timings(timings, &skel->timings, 0))
 return 0;
 /* TODO: Configure new timings */
 skel->timings = *timings;
 skeleton fill pix format(skel, &skel->format);
 return 0;
static const struct v4l2 ioctl ops skel ioctl ops = {
 .vidioc s dv timings = skeleton s dv timings,
};
```

DV Timings ioctls (3)

```
static int skeleton g dv timings(struct file *file, void * fh,
 struct v412 dv timings *timings)
 struct skeleton *skel = video drvdata(file);
 if (skel->input == 0)
 return -ENODATA;
 *timings = skel->timings;
 return 0;
static int skeleton enum dv timings(struct file *file, void * fh,
 struct v412 enum dv timings *timings)
 struct skeleton *skel = video drvdata(file);
 if (skel->input == 0)
 return -ENODATA;
 return v412 enum dv timings cap(timings, &skel timings cap, NULL, NULL);
static const struct v412 ioctl ops skel ioctl ops = {
 .vidioc q dv timings = skeleton q dv timings,
 .vidioc enum dv timings = skeleton enum dv timings,
};
```

DV Timings ioctls (4)

```
static int skeleton query dv timings(struct file *file, void * fh,
 struct v412 dv timings *timings)
 struct skeleton *skel = video drvdata(file);
 if (skel->input == 0)
 return -ENODATA;
 /* TODO: Query currently seen timings. */
 detect timings();
 if (no signal)
 return -ENOLINK;
 if (cannot lock to signal)
 return -ENOLCK;
 if (signal out of range of capabilities)
 return -ERANGE;
 /* Useful for debugging */
 if (debug)
 v412 print dv timings(skel->v412 dev.name,
 "query dv timings:",
 timings, true);
 return 0;
static const struct v412 ioctl ops skel ioctl ops = {
 .vidioc query dv timings = skeleton query dv timings,
};
```

Format ioctls (1)

```
static int skeleton s fmt vid cap(struct file *file, void *priv,
 struct v4l2 format *f)
 struct skeleton *skel = video drvdata(file);
 int ret;
 ret = skeleton try fmt vid cap(file, priv, f);
 if (ret)
 return ret;
 /* TODO: change format */
 skel->format = f->fmt.pix;
 return 0;
static int skeleton g fmt vid cap(struct file *file, void *priv,
 struct v4l2 format *f)
 struct skeleton *skel = video drvdata(file);
 f->fmt.pix = skel->format;
 return 0;
static const struct v412 ioctl ops skel ioctl ops = {
 .vidioc s fmt vid cap = skeleton s fmt vid cap,
 .vidioc g fmt vid cap = skeleton g fmt vid cap,
};
```

Format ioctls (2)

Format ioctls (3)

```
static void skeleton fill pix format(struct skeleton *skel, struct v412 pix format *pix)
 pix->pixelformat = V4L2 PIX FMT UYVY;
 if (skel->input == 0) {
 pix->width = 720;
 pix->height = (skel->std & V4L2 STD 525 60) ? 480 : 576;
 pix->field = V4L2 FIELD INTERLACED;
 pix->colorspace = V4L2 COLORSPACE SMPTE170M;
 } else {
 pix->width = skel->timings.bt.width;
 pix->height = skel->timings.bt.height;
 if (skel->timings.bt.interlaced)
 pix->field = V4L2 FIELD INTERLACED;
 else
 pix->field = V4L2 FIELD NONE;
 pix->colorspace = V4L2 COLORSPACE REC709;
 pix->bytesperline = pix->width * 2;
 pix->sizeimage = pix->bytesperline * pix->height;
 pix->priv = 0;
static int skeleton try fmt vid cap(struct file *file, void *priv, struct v412 format *f)
 struct skeleton *skel = video drvdata(file);
 struct v412 pix format *pix = &f->fmt.pix;
 if (pix->pixelformat != V4L2 PIX FMT UYVY)
 return -EINVAL;
 skeleton fill pix format(skel, pix);
 return 0;
static const struct v412 ioctl ops skel ioctl ops = {
 .vidioc try fmt vid cap = skeleton try fmt vid cap,
};
```

V4L2 PCI Skeleton Driver Streaming

Streaming Modes

- Read and Write
- Memory Mapped Streaming I/O: memory allocated by the driver, mmap()ed into userspace.
- User Pointer Streaming I/O: memory allocated by userspace, requires scatter-gather DMA support.
- DMABUF Streaming I/O: memory allocated by another device, exported as a DMABUF file handler and imported in this driver.

Streaming Support (1)

```
#include <media/videobuf2-dma-contig.h>
struct skeleton {
 struct vb2 queue queue;
 struct vb2 alloc ctx *alloc ctx;
 spinlock t glock;
 struct list head buf list;
 unsigned int sequence;
};
struct skel buffer {
 struct vb2 buffer vb;
 struct list head list;
};
static inline struct skel buffer *to skel buffer(struct vb2 buffer *vb2)
 return container of (vb2, struct skel buffer, vb);
```

Streaming Support (2)

```
static int skeleton probe(struct pci dev *pdev, const struct pci device id *ent)
 q = &skel->queue;
 q->type = V4L2 BUF TYPE VIDEO CAPTURE;
 q->io modes = VB2 MMAP | VB2 DMABUF | VB2 READ;
 q->drv priv = skel;
 q->buf struct size = sizeof(struct skel buffer);
 q \rightarrow ops = \&skel qops;
 q->mem ops = &vb2 dma contig memops;
 q->timestamp type = V4L2 BUF FLAG TIMESTAMP MONOTONIC;
 q->lock = &skel->lock;
 q->qfp flags = GFP DMA32;
 ret = vb2 queue init(q);
 if (ret)
 goto v412 dev unreg;
 skel->alloc ctx = vb2 dma contig init ctx(&pdev->dev);
 if (IS ERR(skel->alloc ctx)) {
 dev err(&pdev->dev, "Can't allocate buffer context");
 ret = PTR ERR(skel->alloc ctx);
 goto v412 dev unreg;
 INIT LIST HEAD(&skel->buf list);
 spin lock init(&skel->glock);
 vdev->queue = q;
```

Streaming Support (3)

```
static struct vb2 ops skel qops = {
 .queue setup
 = queue setup,
 = buffer_prepare,
 .buf prepare
 .buf queue
 = buffer queue,
 = start_streaming,
 .start streaming
 .stop streaming
 = stop streaming,
 = stop_scream_ ;.
= vb2_ops_wait_prepare,
 .wait prepare
 = vb2 ops wait finish,
 .wait finish
};
static const struct v412 ioctl ops skel ioctl ops = {
 .vidioc reqbufs = vb2 ioctl reqbufs,
 .vidioc querybuf = vb2 ioctl querybuf,
 .vidioc qbuf = vb2 ioctl qbuf,
 .vidioc dqbuf = vb2 ioctl dqbuf,
 .vidioc streamon = vb2 ioctl streamon,
 .vidioc streamoff = vb\overline{2} ioct\overline{1} streamoff,
};
static const struct v412 file operations skel fops = {
 .owner = THIS MODULE,
 .open = v412 fh open,
 .release = v\overline{b}2 fop release,
 .unlocked ioctl = video ioctl2,
 .read = vb2 fop read,
 .mmap = vb2 fop mmap
 .poll = vb2 fop poll,
};
```

Streaming Support (4)

```
static int queue setup(struct vb2 queue *vq,
 const struct v412 format *fmt,
 unsigned int *nbuffers,
 unsigned int *nplanes,
 unsigned int sizes[],
 void *alloc ctxs[])
 struct skeleton *skel = vb2 get drv priv(vq);
 if (*nbuffers < 3)
 *nbuffers = 3:
 *nplanes = 1;
 sizes[0] = skel->format.sizeimage;
 alloc ctxs[0] = skel->alloc ctx;
 return 0;
```

Streaming Support (5)

```
static int start streaming(struct vb2 queue *vq, unsigned int count)
 struct skeleton *skel = vb2 get drv priv(vq);
 if (count < 2)
 return -ENOBUFS;
 skel->sequence = 0;
 /* TODO: start DMA */
 return 0;
static int stop streaming(struct vb2 queue *vq)
 struct skeleton *skel = vb2 get drv priv(vg);
 struct skel buffer *buf, *node;
 unsigned long flags;
 /* TODO: stop DMA */
 /* Release all active buffers */
 spin lock irgsave(&skel->glock, flags);
 list for each entry safe(buf, node, &skel->buf list, list) {
 vb2 buffer done(&buf->vb, VB2 BUF STATE ERROR);
 list del(&buf->list);
 spin unlock irgrestore(&skel->glock, flags);
 return 0;
```

Streaming Support (6)

```
static int buffer prepare(struct vb2 buffer *vb)
 struct skeleton *skel = vb2 get drv priv(vb->vb2 queue);
 unsigned long size = skel->format.sizeimage;
 if (vb2 plane size(vb, 0) < size) {
 dev err(&skel->pdev->dev, "buffer too small (%lu < %lu) \n",
 vb2 plane size(vb, 0), size);
 return -EINVAL;
 vb2 set plane payload(vb, 0, size);
 vb->v412 buf.field = skel->format.field;
 return 0;
static void buffer queue (struct vb2 buffer *vb)
 struct skeleton *skel = vb2 get drv priv(vb->vb2 queue);
 struct skel buffer *buf = to skel buffer(vb);
 unsigned long flags;
 spin lock irqsave(&skel->qlock, flags);
 list add tail(&buf->list, &skel->buf list);
 /* TODO: Update any DMA pointers if necessary */
 spin unlock irgrestore(&skel->glock, flags);
```

Streaming Support (6)

Streaming Support (7)

Add this check:

to:

```
skeleton_s_input()
skeleton_s_std()
skeleton_s_dv_timings()
skeleton_s_fmt_vid_cap()
```

V4L2 PCI Skeleton Driver Control Framework

Control Support (1)

```
#include <media/v4l2-ctrls.h>
#include <media/v4l2-event.h>
struct skeleton {
 struct v412 ctrl handler ctrl handler;
} ;
static const struct v412 ctrl ops skel ctrl ops = {
 .s ctrl = skeleton s ctrl,
};
static const struct v412 ioctl ops skel ioctl ops = {
 .vidioc log status = v412 ctrl log status,
 .vidioc subscribe event = v4l2 ctrl subscribe event,
 .vidioc unsubscribe event = v412 event unsubscribe,
};
```

Control Support (2)

```
static int skeleton probe(struct pci dev *pdev, const struct pci device id *ent)
 struct v412 ctrl handler *hdl;
 hdl = &skel->ctrl handler;
 v412 ctrl handler init(hdl, 4);
 v412 ctrl new std(hdl, &skel ctrl ops,
 V4L2 CID BRIGHTNESS, 0, 255, 1, 127);
 v412 ctrl new std(hdl, &skel ctrl ops,
 V4L2 CID CONTRAST, 0, 255, 1, 16);
 v412 ctrl new std(hdl, &skel ctrl ops,
 V4L2 CID SATURATION, 0, 255, 1, 127);
 v412 ctrl new std(hdl, &skel ctrl ops,
 V4L2 CID HUE, -128, 127, 1, 0);
 if (hdl->error) {
 ret = hdl->error;
 goto free hdl;
 skel->v412 dev.ctrl handler = hdl;
free hdl:
 v412 ctrl handler free(&skel->ctrl handler);
 v412 device unregister(&skel->v412 dev);
disable pci:
 pci disable device (pdev);
 return ret;
```

Control Support (3)

```
static int skeleton s ctrl(struct v412 ctrl *ctrl)
 struct skeleton *skel =
 container of (ctrl->handler, struct skeleton, ctrl handler);
 switch (ctrl->id) {
 case V4L2 CID BRIGHTNESS:
 /\overline{*} TODO: set brightness to ctrl->val */
 break;
 case V4L2 CID CONTRAST:
 /\bar{*} TODO: set contrast to ctrl->val */
 break;
 case V4L2 CID SATURATION:
 /\overline{*} TODO: set saturation to ctrl->val */
 break:
 case V4L2 CID HUE:
 /\overline{*} TODO: set hue to ctrl->val */
 break;
 default:
 return -EINVAL;
 return 0;
```


Control Framework

- Can inherit controls from other control handlers, particularly from subdevices.
- Controls can be combined to clusters if they have to be set together.
- Validation and atomicity is handled by the framework.
- Integrates with the event handling to allow control events (i.e. get an event when a control changes value or state).
- Bridge driver can be notified when a control of a sub-device changes.
- Support for auto-clusters. For example: AUTOGAIN and GAIN controls.
- It is possible to set a control handler at the v4l2_device level, at the video_device level or at the v4l2_fh level. In sub-devices the control handler is always at the v4l2_subdev level.

V4L2 Framework & Subdevices

V4L2 Framework

Sub-devices: v4l2_subdev struct

- Usually chips connected to the i2c or SPI bus, or controlled via GPIO pins, but they can also represent SoC/FPGA-internal blocks.
- Sub-device drivers can be used by different bridge drivers, so they cannot depend on any particular bridge driver.
- Probing is not possible, so the bridge driver must load subdev drivers explicitly.
- It must be possible to address one, a subset of, or all subdev drivers.
- API must be bus-independent.
- A wide range of hardware leads to a large API: how to keep this efficient?

Sub-devices

```
struct v412 subdev ops {
 const struct v412 subdev core ops
 *core;
 const struct v412 subdev tuner ops
 *tuner;
 const struct v412 subdev audio ops
 *audio;
 const struct v412 subdev video ops
 *video;
 const struct v412 subdev vbi ops
 *vbi;
 const struct v412 subdev ir ops
 *ir;
 const struct v412 subdev sensor ops
 *sensor;
 const struct v412 subdev pad ops
 *pad;
struct v412 subdev core ops {
 int (*log status) (struct v412 subdev *sd);
 int (*s config) (struct v412 subdev *sd, int irq, void
*platform data);
 int (*s io pin config) (struct v412 subdev *sd, size t n,
 struct v412 subdev io pin config *pincfg);
};
#define v412 subdev call(sd, o, f, args...) \
 (!(sd) ? -ENODEV : (((sd) -> ops -> o && (sd) -> ops -> o -> f) ? 
 (sd) \rightarrow ops \rightarrow o-f((sd), \#args) : -ENOIOCTLCMD))
ret = v412 subdev call(sd, core, s config, 0, &pdata);
```

Utilities

Utilities

- v4l2-ctl: Swiss army knife for v4l2.
- v4l2-compliance: V4L2 compliance driver testing.
- v4l2-dbg: allows access to DBG_G_CHIP_INFO, DBG_G/S_REGISTER.
- qv4l2: Qt test application.
- Core debugging: 'echo 1 >/sys/class/video4linux/video0/debug'.
 - 1: show joctl name
 - 2: show arguments as well

Thank You!

