Linux之V4L2基础编程 - emouse

本文内容来源于网络,本博客进行整理。

1. 定义

V4L2(Video For Linux Two) 是内核提供给应用程序访问音、视频驱动的统一接口。

2. 工作流程:

打开设备一〉检查和设置设备属性一〉设置帧格式一〉设置一种输入输出方法(缓冲 区管理)一〉循环获取数据一〉关闭设备。

3. 设备的打开和关闭:

```
#include <fcntl.h>
int open(const char *device_name, int flags);
#include <unistd.h>
int clo se(int fd);
```

例:

```
int fd=open("/dev/video0",0_RDWR); // 打开设备 close(fd); // 关闭设备
```

注意: V4L2 的相关定义包含在头文件linux/videodev2.h> 中.

4. 查询设备属性: VIDIOC_QUERYCAP

相关函数:

```
int ioctl(int fd, int request, struct v412_capability *argp);
```

相关结构体:


```
struct v412_capability
{
u8 driver[16]; // 驱动名字
u8 card[32]; // 设备名字
u8 bus_info[32]; // 设备在系统中的位置
u32 version; // 驱动版本号
u32 capabilities: // 设备支持的操作
u32 reserved[4]; // 保留字段
};
```


capabilities 常用值:

例:显示设备信息

```
struct v412_capability cap;
ioct1(fd, VIDIOC_QUERYCAP, &cap);
printf( "Driver Name:%s\nCard Name:%s\nBus info:%s\nDriver Version:%u. %u. %u\n", cap. driver, cap. card, cap. bus_info,
```

5. 设置视频的制式和帧格式

制式包括PAL,NTSC,帧的格式个包括宽度和高度等。

相关函数:

```
int ioctl(int fd, int request, struct v412_fmtdesc *argp);
int ioctl(int fd, int request, struct v412_format *argp);
```

相关结构体:

v412_cropcap 结构体用来设置摄像头的捕捉能力,在捕捉上视频时应先先设置

(cap. version>>16) &OXFF, (cap. version>>8) &OXFF, cap. version&OXFF);

v412_cropcap 的 type 域,再通过 VIDIO_CROPCAP 操作命令获取设备捕捉能力的参数,保存于 v412_cropcap 结构体中,包括 bounds(最大捕捉方框的 左上角坐标和宽高),defrect

(默认捕捉方框的左上角坐标和宽高)等。

v412_format 结构体用来设置摄像头的视频制式、帧格式等,在设置这个参数时应先填 好 v412_format 的各个域,如 type(传输流类型),fmt.pix.width(宽),

fmt.pix.heigth(高), fmt.pix.field(采样区域,如隔行采样), fmt.pix.pixelformat(采

样类型,如 YUV4:2:2),然后通过 VIDIO_S_FMT 操作命令设置视频捕捉格式。如下图所示:

5.1 查询并显示所有支持的格式: VIDIOC_ENUM_FMT

相关函数:

```
int ioctl(int fd, int request, struct v412_fmtdesc *argp);
```

相关结构体:


```
struct v412_fmtdesc
{
u32 index; // 要查询的格式序号,应用程序设置
enum v412_buf_type type; // 帧类型,应用程序设置
u32 flags; // 是否为压缩格式
u8 description[32]; // 格式名称
u32 pixelformat; // 格式
u32 reserved[4]; // 保留
};
```

例:显示所有支持的格式


```
struct v412_fmtdesc fmtdesc; fmtdesc.index=0; fmtdesc.type=V4L2_BUF_TYPE_VIDEO_CAPTURE; printf("Support format:\n");
while(ioct1(fd, VIDIOC_ENUM_FMT, &fmtdesc) != -1)
{
 printf("\t\d.\%s\n", fmtdesc.index+1, fmtdesc.description);
fmtdesc.index++;
}
```

5.2 查看或设置当前格式: VIDIOC_G_FMT, VIDIOC_S_FMT

检查是否支持某种格式: VIDIOC_TRY_FMT

相关函数:

```
int ioctl(int fd, int request, struct v412_format *argp);
```

相关结构体:


```
struct v412_format
{
enum v412_buf_type type; // 帧类型,应用程序设置
union fmt
{
struct v412_pix_format pix; // 视频设备使用
struct v412_window win;
struct v412_vbi_format vbi;
```

```
struct v412_sliced_vbi_formet sliced;
u8 rez_datal200];
];

struct v412_pix_format
{
u32 width: // 帧宽, 单位像素
u32 height; // 帧高, 单位像素
u32 pixelformet: // 帧格式
enum v412_field field;
u32 bytesperline;
u32 sizeimage;
enum v412_colorspace colorspace;
u32 priv;
];
```

例:显示当前帧的相关信息

h

```
struct v412_format fmt; fmt.type=V4L2_BUF_TYPE_VIDEO_CAPTURE; ioctl(fd, VIDIOC_6_FMT, %fmt);
printf( "Current data format information:\n\twidth:%d\n\theight:%d\n" ,
fmt.fmt.pix.width,fmt.fmt.pix.height);
struct v412_fmtdesc fmtdesc; fmtdesc.index=0; fmtdesc.type=V4L2_BUF_TYPE_VIDEO_CAPTURE; while(ioctl(fd, VIDIOC_ENUM_FMT, &fmtdesc)!=-1)
(
 if(fmtdesc.pixelformat & fmt.fmt.pix.pixelformat)
{
 printf( "\tformat:\%s\n" , fmtdesc.description);
 break;
}
fmtdesc.index++;
}
```

例: 检查是否支持某种帧格式

struct v412_format fmt; fmt.type=V4L2_BUF_TYPE_VIDEO_CAPTURE; fmt.fmt.pix.pixelformat=V4L2_PIX_FMT_RGB32;

```
if(ioctl(fd, VIDIOC_TRY_FMT, &fmt) == -1) if(errno == EINVAL)
printf("not support format RGB32!\n");
```


6. 图像的缩放 VIDIOC_CROPCAP

相关函数:

```
int ioctl(int fd, int request, struct v412_cropcap *argp);
int ioctl(int fd, int request, struct v412_crop *argp);
int ioctl(int fd, int request, const struct v412_crop *argp);
```

相关结构体:

Cropping 和 scaling 主要指的是图像的取景范围及图片的比例缩放的支持。Crop 就 是把得到的数据作一定的裁剪和伸缩,裁剪可以只取样我们可以得到的图像大小的一部分, 剪裁的主要参数是位置、长度、宽度。而 scale 的设置是通过 VIDIOC_G_FMT 和 VIDIOC_S_FMT 来获得和设置当前的 image 的长度,宽度来实现的。看下图

我们可以假设 bounds 是 sensor 最大能捕捉到的图像范围,而 defrect 是设备默认 的最大取样范围,这个可以通过 VIDIOC_CROPCAP 的 ioctl 来获得设备的 crap 相关的属 性 v412_cropcap,其中的 bounds 就是这个 bounds,其实就是上限。每个设备都有个默 认的取样范围,就是 defrect,就是 default rect 的意思,它比 bounds 要小一些。这 个范围也是通过 VIDIOC_CROPCAP 的 ioctl 来获得的 v412_cropcap 结构中的 defrect 来表示的,我们可以通过 VIDIOC_G_CROP 和 VIDIOC_S_CROP 来获取和设置设备当前的 crop 设置。

6.1 设置设备捕捉能力的参数

相关函数:

```
int ioctl(int fd, int request, struct v412_cropcap *argp);
```

相关结构体:

```
struct v412_cropcap
{
enum v412_buf_type type; // 数据流的类型,应用程序设置
struct v412_rect bounds; // 这是 camera 的镜头能捕捉到的窗口大小的局限
```

```
struct v412_rect defrect; // 定义默认窗口大小,包括起点位置及长,宽的大小,大小以像素为单位
struct v412_fract pixelaspect; // 定义了图片的宽高比
};
```

6.2 设置窗口取景参数 VIDIOC_G_CROP 和 VIDIOC_S_CROP

相关函数:

```
int ioctl(int fd, int request, struct v412_crop *argp);
int ioctl(int fd, int request, const struct v412_crop *argp);
```

相关结构体:


```
struct v412_crop
{
enum v412_buf_type type;// 应用程序设置
struct v412_rect c;
}
```

7. video Inputs and Outputs

VIDIOC_G_INPUT 和 VIDIOC_S_INPUT 用来查询和选则当前的 input,一个 video 设备 节点可能对应多个视频源,比如 saf7113 可以最多支持四路 cvbs 输入,如果上层想在四 个cvbs视频输入间切换,那么就要调用 ioctl(fd, VIDIOC_S_INPUT, &input)来切换。

VIDIOC_G_INPUT and VIDIOC_G_OUTPUT 返回当前的 video input和output的index.

相关函数:

```
int ioctl(int fd, int request, struct v412_input *argp);
```

相关结构体:


```
struct v4l2_input {
 _u32 index; /* Which input */
 _u8 name[32]; /* Label */
 _u32 type; /* Type of input */
 _u32 audioset; /* Associated audios (bitfield) */
 _u32 tuner; /* Associated tuner */
v4l2_std_id std;
 _u32 status;
 _u32 reserved[4];
};
```

我们可以通过VIDIOC_ENUMINPUT and VIDIOC_ENUMOUTPUT 分别列举一个input或者 output的信息,我们使用一个v412_input结构体来存放查询结果,这个结构体中有一个 index域用来指定你索要查询的是第几个input/ouput,如果你所查询的这个input是当前正 在使用的,那么在v412_input还会包含一些当前的状态信息,如果所 查询的input/output 不存在,那么回返回EINVAL错误,所以,我们通过循环查找,直到返回错误来遍历所有的 input/output. VIDIOC_G_INPUT and VIDIOC_G_OUTPUT 返回当前的video input和output 的index.

例: 列举当前输入视频所支持的视频格式

```
struct v412_input input;
struct v412_standard standard;
memset (&input, 0, sizeof (input));
//首先获得当前输入的 index,注意只是 index,要获得具体的信息,就的调用列举操作
if (-1 == ioctl (fd, VIDIOC_G_INPUT, &input.index)) {
perror (" VIDIOC G INPUT");
exit (EXIT_FAILURE);
//调用列举操作,获得 input.index 对应的输入的具体信息
if (-1 == ioctl (fd, VIDIOC_ENUMINPUT, &input)) {
perror (" VIDIOC_ENUM_INPUT" );
exit (EXIT_FAILURE);
printf ("Current input %s supports:\n", input.name); memset (&standard, 0, sizeof (standard)); standard.index = 0;
//列举所有的所支持的 standard, 如果 standard.id 与当前 input 的 input.std 有共同的
bit flag, 意味着当前的输入支持这个 standard,这样将所有驱动所支持的 standard 列举一个
遍,就可以找到该输入所支持的所有 standard 了。
while (0 == ioctl (fd, VIDIOC_ENUMSTD, &standard)) {
if (standard.id & input.std)
printf ("%s\n", standard.name);
standard.index++;
/* EINVAL indicates the end of the enumeration, which cannot be empty unless this device falls under the USB exception. */
if (errno != EINVAL || standard.index == 0) {
perror (" VIDIOC_ENUMSTD");
exit (EXIT_FAILURE);
```

8. Video standards

相关函数:

v412_std_id std_id; //这个就是个64bit得数

int ioctl(int fd, int request, struct v412_standard *argp);

相关结构体:


```
typedef u64 v412_std_id;
struct v412_standard {
u32 index;
v412_std_id id;
u8 name[24];
struct v412_fract frameperiod; /* Frames, not fields */
u32 framelines;
u32 reserved[4];
};
```

当然世界上现在有多个视频标准,如NTSC和PAL,他们又细分为好多种,那么我们的设备输入/输出究竟支持什么样的标准呢?我们的当前在使用的输入和输出正在使用的是哪个标准呢?我们怎么设置我们的某个输入输出使用的标准呢?这都是有方法的。

查询我们的输入支持什么标准,首先就得找到当前的这个输入的index,然后查出它的属性,在其属性里面可以得到该输入所支持的标准,将它所支持的各个标准与所有的标准的信息进行比较,就可以获知所支持的各个标准的属性。一个输入所支持的标准应该是一个集合,而这个集合是用bit与的方式用一个64位数字表示。因此我们所查到的是一个数字。

Example: Information about the current video standard v412_std_id std_id; //这个就是个64bit得数

```
struct v412_standard standard;

// VIDIOC_G_STD就是获得当前输入使用的standard, 不过这里只是得到了该标准的id

// UPIOG_G_STD就是获得当前输入使用的standard, 不过这里只是得到了该标准的id

// UPIOG_G_STD就是体的属性信息,具体的属性信息要通过对单操作来得到。

if (-1 == ioct1 (fd, VIDIOC_G_STD, &std_id)) ( //获得了当前输入使用的standard

// Note when VIDIOC_ENDISTD always returns EIAVAL this is no video device

// or it falls under the USB exception, and VIDIOC_G_STD returning EIAVAL

// is no error.

perror (" VIDIOC G_STD");

exit (EXIT_FAILURE);

}

memset (&standard, 0, sizeof (standard));

standard_index = 0; //从第一个开始列举

// VIDIOC_ENDISTD用来列举所支持的所有的video标准的信息,不过要实验standard

// 始初的index域制定一个数值,所列举的标准的标准的信息属性包含在standard理面,

// 如果我们例列举的标准和std_id有共同的bit,那么就点味着这个标准就是当前输
```

```
// 入所使用的标准,这样我们就得到了当前输入使用的标准的属性信息
while (0 == ioctl (fd, VIDIOC_ENUMSTD, &standard)) {
 if (standard.id & std_id) {
 printf ("Current video standard: %s\n", standard.name);
 exit (EXIT_SUCCESS);
 }
 standard.index++;
}

/* EINVAL indicates the end of the enumeration, which cannot be empty unless this device falls under the USB exception. */
 if (errno == EINVAL || standard.index == 0) {
 perror ("VIDIOC_ENUMSTD");
 exit (EXIT_FAILURE);
}
```

9. 申请和管理缓冲区

应用程序和设备有三种交换数据的方法,直接 read/write、内存映射(memory mapping)

和用户指针。这里只讨论内存映射(memory mapping)。

9.1 向设备申请缓冲区 VIDIOC_REQBUFS

相关函数:

```
int ioctl(int fd, int request, struct v412_requestbuffers *argp);
```

相关结构体:


```
struct v412_requestbuffers
{
u32 count; // 缓冲区内缓冲帧的数目
enum v412_buf_type type; // 缓冲帧数据格式
enum v412_memory memory; // 区别是内存映射还是用户指针方式
u32 reserved[2];
};
```

```
斗
注: en
```

注: enum v412_memoy

```
};
//count, type, memory 都要应用程序设置
例:申请一个拥有四个缓冲帧的缓冲区
struct v412_requestbuffers req;
 req.count=4; req.type=V4L2_BUF_TYPE_VIDEO_CAPTURE;
 req.memory=V4L2_MEMORY_MMAP;
 ioctl(fd, VIDIOC_REQBUFS, &req);
9.2 获取缓冲帧的地址,长度: VIDIOC_QUERYBUF
相关函数:
 int ioctl(int fd, int request, struct v412 buffer *argp);
相关结构体:
struct v412_buffer
 u32 index; //buffer 序号
 enum v412_buf_type type; //buffer 类型
 u32 byteused; //buffer 中已使用的字节数
 u32 flags; // 区分是MMAP 还是USERPTR
 enum v412_field field;
 struct timeval timestamp; // 获取第一个字节时的系统时间
 struct v412_timecode timecode;
 u32 sequence; // 队列中的序号
 enum v412_memory memory; //IO 方式, 被应用程序设置
 union m
 u32 offset; // 缓冲帧地址, 只对MMAP 有效
 unsigned long userptr;
 };
 u32 length; // 缓冲帧长度
 u32 input;
 u32 reserved;
```

V4L2_MEMORY_MMAP, V4L2_MEMORY_USERPTR

};

9.3 内存映射MMAP 及定义一个结构体来映射每个缓冲帧。 相关结构体:

```
struct buffer

{
 void* start;
 unsigned int length;
}*buffers;
```

相关函数:

```
#include <sys/mman.h>
void *mmap(void *addr, size_t length, int prot, int flags, int fd, off_t offset)
```

//addr 映射起始地址,一般为NULL , 让内核自动选择

//length 被映射内存块的长度

//prot 标志映射后能否被读写,其值为PROT_EXEC, PROT_READ, PROT_WRITE, PROT_NONE

//flags 确定此内存映射能否被其他进程共享,MAP_SHARED, MAP_PRIVATE

//fd, offset, 确定被映射的内存地址 返回成功映射后的地址, 不成功返回MAP_FAILED ((void*)-1)

相关函数:

```
int munmap(void *addr, size_t length);// 断开映射
```

//addr 为映射后的地址, length 为映射后的内存长度

例:将四个已申请到的缓冲帧映射到应用程序,用buffers 指针记录。


```
buffers = (buffer*)calloc (req.count, sizeof (*buffers));

if (!buffers) {

// 映射

fprintf (stderr, "Out of memory/n");

exit (EXIT_FAILURE);

}

for (unsigned int n_buffers = 0; n_buffers < req.count; ++n_buffers)

{

struct v412_buffer buf;

memset(&buf, 0, sizeof(buf));

buf.type = V4L2_BUF_TYPE_VIDEO_CAPTURE;
```

```
buf.memory = V4L2_MEMORY_MMAP;
buf.index = n_buffers;

// 查询序号为n_buffers 的缓冲区, 得到其起始物理地址和大小

if (-1 == ioctl (fd, VIDIOC_QUERYBUF, &buf))

exit(-1);
buffers[n_buffers].length = buf.length;

// 映射內存

buffers[n_buffers].start = mmap (NULL, buf.length, PROT_READ | PROT_WRITE , MAP_SHARED, fd, buf.m. offset);

if (MAP_FAILED == buffers[n_buffers].start)

exit(-1);
}
```

10. 缓冲区处理好之后,就可以开始获取数据了

10.1 启动 或 停止数据流 VIDIOC_STREAMON, VIDIOC_STREAMOFF

```
int ioctl(int fd, int request, const int *argp);
```

//argp 为流类型指针,如V4L2_BUF_TYPE_VIDEO_CAPTURE.

10.2 在开始之前,还应当把缓冲帧放入缓冲队列:

VIDIOC_QBUF// 把帧放入队列

VIDIOC_DQBUF// 从队列中取出帧

```
int ioctl(int fd, int request, struct v412_buffer *argp);
```

例:把四个缓冲帧放入队列,并启动数据流


```
unsigned int i;
enum v412_buf_type type;
for (i = 0; i < 4; ++i) // 将缓冲帧放入队列

{
 struct v412_buffer buf;
 buf. type = V4L2_BUf_TYPE_VIDEO_CAPTURE;
 buf. memory = V4L2_MEMORY_MMAP;
 buf. index = i;
 ioctl (fd, VIDIOC_QBUF, &buf);
}
```

```
type = V4L2_BUF_TYPE_VIDEO_CAPTURE;
ioctl (fd, VIDIOC_STREAMON, &type);

// 这有个问题,这些buf 看起来和前面申请的buf 没什么关系,为什么呢?
```

例: 获取一帧并处理

B

```
struct v412_buffer buf; CLEAR (buf);

buf.type = V4L2_BUF_TYPE_VIDEO_CAPTURE;

buf.memory = V4L2_MEMORY_MMAP;

ioctl (fd, VIDIOC_DQBUF, &buf); // 从缓冲区取出一个缓冲帧

process_image (buffers[buf.index.]start); //

ioctl (fdVIDIOC_QBUF&buf); //
```

★emouse 思·睿博客文章★ 原创文章转载请注明: http://emouse.cnblogs.com