

ov7725 数字摄像头编程基本知识笔记


这里以 ov7725 为例,对数字摄像头的时序进行分析。其他数字摄像头的时序也大同小异。

像素输出顺序


数字摄像头输出图像时,一般都是从左到右,有上到下逐个输出(部分芯片可配置输出顺序):


有些摄像头有奇偶场,是采用隔行扫描方法,把一帧图象分为奇数场和偶数场两场。 (ov7725 没有奇偶场之分)


场中断时序


采集图像思路

这种方法是最简单,最多人用,但也是采 集图像最不稳定的方法,经常出现消隐区等问 题。

常见图像采集问题里有对应的伪代码。

①使用 for 循环延时采集

- 1. 需要采集图像时,开场中断
- 2. 场中断来了就开启行中断,关闭场中断
- 3. 行中断里用 for 循环延时采集像素,可以在行中断里添加标志位,部分行不采集,即可跨行采集。
- 4. 行中断次数等于图像行数时即可关闭行中断,标志图像采集完毕。

②使用场中断和行中断, DMA 传输

如果不用 DMA 传输,则直接用 for 循环加延时来采集就好,PCLK 也不需要用。不过延时值需要设置合适,不然要不就采集到消隐区,要不就只采集图像的左边部分。

- 1. 需要采集图像时,开场中断
- 2. 场中断来了, 开行中断和初始化 DMA 传输
- 3. 行中断来了就设置 DMA 地址, 启动 DMA 传输。如果先过滤部分行不采集,则设置一个静态变量,每次行中断来了都自加 1,根据值来选择采集或不采集某些行。
- 4. 每个 PCLK 上升沿来了都触发 DMA 传输,把摄像头输出的值读取到内存数组里。 当触发 n 次(n=图像列数目)后就停止 DMA 传输。
- 5. 行中断次数等于一幅图像的行数,或者等待下一个场中断来临 就结束图像采集, 关闭行中断和场中断。

③使用场中断, DMA 传输

不使用行中断信号,直接 DMA 模块计数来完成一场结束的判断


- 1. 需要采集图像时,开场中断
- 2. 场中断来了,初始化 DMA 传输,并启动 DMA 传输
- 3. 每个 PCLK 上升沿来了都触发 DMA 传输,把摄像头输出的值读取到内存数组里。当触发 n 次 (n=图像像素数目) 后就停止 DMA 传输。
- 4. DMA 停止传输时触发中断,中断里关闭场中断,图像采集完毕。 或者等待下一个场中断来临才关闭场中断,标记图像采集完毕

常见图像采集问题

1. 图像分成上下两幅图图像

没处理好场中断信号: 不根据场中断信号来了才开始每帧的采集,就会出现采集到一幅图片里由上下两幅图片组成: 上半幅图是前一帧图像的底部,下半幅图是这帧的顶部图像。

或者场中断来了后,先处理太多东西,然后才开始采集,导致跳过了开头的数据,后续 采集的时候又根据采集的行数来判断是否停止采集,就好采集到下一幅图像的开头


是下一帧的顶部 图像。

论坛帖子: http://www.znczz.com/forum.php?mod=viewthread&tid=98576 http://www.znczz.com/forum.php?mod=viewthread&tid=24642

- **2. 图像分成左右两半图像,左半幅图是右半幅图的右边图像。** 没处理好行中断,可能行中断来了后处理太多东西才开始采集。
- 3. **图像分成左右两半相同的图片,而且中间有消隐区** 读取行的数目太多,或者中间延时太久,导致读取一行变成的读取两行


论坛帖子: http://www.znczz.com/forum.php?mod=viewthread&tid=98767
http://www.znczz.com/forum.php?mod=viewthread&tid=98767

4. 图像采集没居中,图像中心偏左或偏右了。

排除摄像头镜头歪了,或者摄像头芯片焊接歪了的硬件问题外,一般情况下是出现在用 for 循环延时采集上。

这些先写一下 for 循环延时采集的伪代码:

```
//for 循环延时采集,都是在行中断里采集一行数据
2.
 void Hisr()
4.
 static uint16 Hn=0; //正在采集的行数
5.
 //行中断来了延时一下,跳过消隐区
 DELAY A();
7.
8.
9.
 for(i=0;i<每行元素数目;i++)
10.
11.
 //采集图像值,并保存在对应的内存数组里
12.
 port2buff(Hn++,i);
13.
 //单片机速度较快时,如果不加延时,那么很有可能同一个像素
14.
 //值采集多次,而且图像右边的像素没采集到,即会出现图像中心偏右。
15.
16.
 DELAY B();
17.
 }
18.
19.
 Hn++;
20. }
```

如果 DELAY_A()延时值过大,图像左边的部分像素就没采集到,图像中心偏左。 如果 DELAY_A()延时值过小,图像左边就会出现消隐区。HREF 上升沿触发 行中断 就 不需要添加添加 DELAY_A()延时值。

如果 DELAY_B()延时值过大,右边图像就会出现消隐区。当不添加 DELAY_B()还是出 现右边有消隐区时,说明单片机速度太慢,每行采集像素数目太多,可以减少每行采集的数 目。

如果 DELAY B()延时值过小,右边图像没采集到,图像中心偏右

每行元素数目过大,即上面所说的出现右边有消隐区情况。 每行元素数目过小,显然采集图片太窄,影响路况识别。


偏左了:


论坛帖子: http://www.znczz.com/forum.php?mod=viewthread&tid=98644

5. 图像有四个角落有阴影

镜头与芯片没对正中心,或者芯片焊接歪了。


论坛帖子: http://www.znczz.com/forum.php?mod=viewthread&tid=96179

SCCB 介绍

I2C 协议 + 读操作时停止条件 = SCCB 协议 兼容 I2C 协议,可直接用 I2C 模块来控制……

SCCB 是 ov 系列摄像头的控制信号通信的协议,兼容 I2C 协议,与 I2C 协议唯一不同的是 SCCB 在读时,增加一个总线停止条件(SCCB 信号线需要接上拉电阻,理由与 I2C 一样)。

ov 系列摄像头的寄存器是 EEPROM,不稳定,数据容易丢失,因此程序每次初始化时都重新写入寄存器配置。

ov 系列摄像头通常都是配置好默认的参数,但特定的场合需要特定的配置,因此有必要学习 SCCB 控制摄像头,从而发挥摄像头的最大采集效果。

常见需要修改的寄存器有,PCLK 速率,帧率、图像亮度、对比度、色饱和度、镜像等功能。

野火鹰眼摄像头简介

鹰,拥有一双敏捷、锐利的眼睛。野火硬件二值化摄像头,速率可达 150 帧每秒,去噪点能力极强,二值化效果非常理想,如鹰眼般的敏捷,故取名为:鹰眼。


野火鹰眼摄像头,是野火为智能车比赛而专门量身打造的摄像头模块,采用 ov 系列三十万像素当中成像质量最棒、低照度极好的 ov7725 芯片,通过特殊的硬件结构完成二值化操作,图像处理效果极佳,采集图像速度极快,为目前智能车比赛选用摄像头中最快、二值化处理效果最佳的无敌摄像头。巅峰决战之刻,百虎相争,**野火鹰眼**助你傲视群雄,勇创佳绩。

野火鹰眼选用 ov7725 的理由

ov7725 信噪比更高、速度更快、稳定性更好和微光灵敏度更高、绝非 ov7620、ov7670、ov6620 这类可比, ov 系列三十万像素当中成像质量最棒的摄像头,是智能车比赛的最佳选

择。

低照度好(即微光灵敏度高)有什么好处?

正如我们平时拍摄高速运动中物体的图片一样,高速奔跑中的小车拍摄的图像非常容易变模糊的,目前智能车比赛所用的摄像头中,没一个卖家的摄像头采集效果图片是晃动中拍摄的,原因你懂的。

如何克服拍摄运动图像变模糊问题呢?没错,减少曝光时间······但摄像头芯片,减少曝光时间必须通过提高频率来完成,但当速度加快时,单片机的 I/O 速度就限制了速度的加快,目前常见的解决方法是使用高速 FIFO 来解决。

为什么野火鹰眼传输速度更快,反而号称更加稳定?

野火鹰眼,是一个硬件二值化摄像头,直接输出二值化图像,一次传输 8 个像素,相比与黑白摄像头一次传输一个像素快 8 倍、彩色摄像头两次传输一个像素快 16 倍。

假设黑白摄像头每秒传输 30 帧,同样的数据线总线频率下,则野火鹰眼对应的速度是 30 帧*8=240 帧······

假设彩色摄像头每秒传输 30 帧,同样的数据线总线频率下,则野火鹰眼对应的速度是 30 帧*16=480 帧······

元芳, 你怎么看?恐怖吧?

野火鹰眼设置为最高速度 150 帧,换句话说,比 30 帧的黑白摄像头和彩色摄像头的数据总线频率都低很多,从而传输更加稳定。对应普通摄像头模块,不知道你们有没有出现过信号线过长的时候,图像无法采集,或者采集图像乱了的问题呢?这就是因为数据总线频率高了,对电气要求更高,容易出现振铃现象,从而导致传输异常。

另外一方面,野火鹰眼,采用 ov7725 芯片,BGA 封装,而市场上目前智能车比赛常用的摄像头芯片大部分都是 CLCC 封装,电气特性远不如 BAG 封装。

BGA 封装的优点如下:

- 电气特性好
 - 管脚短,寄生电感、电容、电阻小,串扰小;
 - 管脚引线长度易于控制,延时一致性好;
- 高速、高频信号完整性好
 - 高速、高频信号完整性好信号完整性好——互扰小
 - 抗干扰性好接地完整性好——地弹小
 - 电源完整性好——电弹小
- 适合多层板——配合接地层/电源层,信号返回路径好
- 焊点机械强度高一一抗热应力, 抗冲击应力

——BGA 优点的介绍引用出处《JTAG 为什么是 BGA 器件最佳测试解决方案?》

还有哦! 野火鹰眼,4层板,信号返回路径好;沉金工艺加工,导电性能更高……o(´~´)o 唉,太多优点了,限于篇幅,就不一一详细讲了……

为什么不用 FIFO?

- 1. 飞思卡尔智能车组委会对是否允许购买带 FIFO 摄像头模块态度不确定,冒着违规的风险。
- 2. FIFO 仅仅是加快摄像头的采集速度,但会减慢单片机采集图像的速度,在这个比拼速度的比赛,别的摄像头 30 帧每秒的采集速度都不稳定,而我们的摄像头却高达 150 帧每秒稳定采集,高的何止一个档次。

硬件二值化适应性不佳?

其他的摄像头模块,硬件二值化是全局阈值二值化,处理效果难以称得上理想,而且某些硬件二值化摄像头模块的阈值固定,不可调,适应性确实不佳。基于上述理由,因此市场

上还没有针对智能车比赛的硬件二值化摄像头模块。

但对于野火鹰眼而言,答案是 NO······野火鹰眼,使用的二值化方式绝非全局阈值二值 化那么简单。不同的均匀光照情况下,依旧保存较好的图像二值化效果。

注:过暗、过亮异常情况下,野火鹰眼没法很好地二值化,二值化后基本上都是白色,这一点是所有的摄像头也没法克服。关于反光问题,野火鹰眼的二值化处理可以减轻反光问题所带来的影响(不妨把野火鹰眼与其他摄像头模块对比,你就会发现野火鹰眼对反光问题处理更好),但没法完全克服,这也是摄像头芯片目前无法克服的问题。如果要更好地克服反光问题,就必须从镜头方面着手,例如镜头镀膜加滤光片,但价格也贵很多。


为什么图像歪了?

目前市场上专门为飞思卡尔智能车比赛设计的摄像头模块,大部分的芯片都是 CLCC 封装,而非 BGA 封装,焊接过程中容易出现芯片焊接偏移问题,从而导致了采集到的图像 也是偏移的。因此购买这类的摄像头模块时,拼的是 RP 值,RP 值不好,就购买到焊接偏移的摄像头。


野火鹰眼,采用 ov7725 芯片,BGA 封装,焊接过程中会自动居正,不存在焊接偏移问题,而且 BGA 封装的电气特性更佳,这也是为什么较为高端的摄像头芯片都是清一色的BGA 封装。

买摄像头模块还得拼 RP,而且图像质量还难以称得上理想,传输速度慢而且不稳定,还要为二值化处理而烦恼,但居然还有人继续购买,元芳,你怎么看?

野火鹰眼摄像头接口及数据格式


野火鹰眼是硬件二值化摄像头,8位数据线一次传输8个像素,ov7725的图像像素先输出则在高位,后输出则低位。


Ov7725 默认图像的输出顺序是从左到右,从上到下,即第一个接收字节的最高位为第一个像素(最左上角像素),最低位为第8个像素。

野火鹰眼摄像头时序

野火鹰眼, 时序与 ov7725 完全一样的, 唯一不同的是数据格式:


假设第一行接收了的前 5 个字节数据如下: 0x80,0x01,0x55,0xAA,0x01 则我们看到的图像为:


