FrameBuffer 知识基础

FrameBuffer基础知识学习资料

搜索关键字

- ♣ FrameBuffer 原理
- ♣ FrameBuffer 应用

FrameBuffer基础知识学习资料

FrameBuffer 基础知识网站资料

http://www.dzjs.net/html/qianrushixitong/2007/0516/2090.h tml

什么是 FrameBuffer

FrameBuffer是出现在 Linux 2.2.xx内核当中的一种驱动程序接口。Linux 抽象出 FrameBuffer这个设备来供用户态进程实现直接写屏。 FrameBuffer机制模仿显卡的功能,将显卡硬件结构进行抽象,可以通过 FrameBuffer的读写直接对显存进行操作。用户可以将 FrameBuffer看成是显示内存的一个映像,将其映射到进程地址空间之后,就可以直接进行读写操作,而写操作可以立即反应在屏幕上。这种操作是抽象的,统一的。用户不必关心物理显存的位置、换页机制等等具体细节。这些都由 FrameBuffer设备驱动来完成。

FrameBuffer使用方法

创建 FrameBuffer设备

要想系统支持 FrameBuffer,首先要 Kemel 里设置对该功能的支持,如果操作系统是 Ubuntu,则不需要配置 Kemel 选项,默认是有的,查一下 cat / proc/device可以看到 vedio 部分 fb 的设备号是 29,若在/dev下没有 fb0 设

备文件,则需要通过修改 *menu.lst* 来创建 *FrameBuffer*。具体方法是在 *menu.lst* 文件中找到 *Kernel* 启动项,在 *Kernel* 那行最后添加 *vga=0x317*含义为分辨率是 *1024*768*,*16bpp*。

注意:不要进 X windows 来测试,应启动后直接进入字符控制台界面,否则可能播放的视频出现花屏现象,如果进了图形界面,按 ctrl+alt+F1 进入字符界面。

FrameBuffer 设备的应用

在应用程序中,一般通过将 FrameBuffer 设备映射到进程地址空间的方式使用,比如下面的程序就打开/dev/fb0 设备,并通过 mmap 系统调用进行地址映射,随后用 memset 将屏幕清空 (这里假设显示模式是 1024*768-8位色模式,线性内存模式):

int fb; unsigned char * fb_mem; fb = open("/dev/fb0", O_RDWR);

 $fb_mem = mmap(NULL, 1024*768, PROT_READ/PROT_WRITE, MAP_SHARED, fb, 0);$ $memset(fb_mem, 0, 1024*768);$

FrameBuffer设备还提供了若干 ioctl 命令,通过这些命令,可以获得显示设备的一些固定信息(比如显示内存大小)、与显示模式相关的可变信息(比如分辨率、像素结构、每扫描线的字节宽度),以及伪彩色模式下的调色板信息等。

struct fb_var_screeninfo fb_var ioctl(fb, fblOGET_VSCRENINFO, &fb_var); int w = fb_var.xres; //显示屏幕的宽度 int h = fb_var.yres; // 显示屏幕的高度 int bpp = fb_var.bits_per_pixel; // 像素点

接下来,我们就可以对映射空间进行操作,以实现对设备的图像显示控制。

FrameBuffer相关数据结构分析

FrameBuffer设备驱动基于如下两个文件:

- 1) linux/include/linux/fb.h
- 2) linux/drivers/video/fbmem.c

下面就 **fb.h** 中的主要结构进行分析

1. fb_var_screeninfo

这个结构描述了显卡的特性

说明: __u32代表 unsigned 无符号 32 bits 数据类型,其余类推。

这是 Linux 内核中所用到的数据类型,如果是开发用户空间 (user-space)

的程序,可以根据具体计算机平台的情况,用 unsigned long 等来代替

```
struct fb_var_screeninfo
__u32 xres;
 /* visible resolution */
__u32 yres;
__u32 xres_virtual;
 /* virtual resolution */
__u32 yres_virtual;
 /* offset from virtual to visible
__u32 xoffset;
resolution */
__u32 yoffset;
 /* guess what */
__u32 bits_per_pixel;
 /* != 0 Gray levels instead of
__u32 grayscale;
colors */
struct fb_bitfield red;
 /* bitfield in fb mem if true
color, */
struct fb_bitfield green;
 /* else only length is significant
struct fb_bitfield blue;
struct fb_bitfield transp;
 /* transparency */
__u32 nonstd;
 /* != 0 Non standard pixel
format */
__u32 activate;
 /* see FB_ACTIVATE_* */
__u32 height;
 /* height of picture in mm */
 /* width of picture in mm */
__u32 width;
 /* acceleration flags (hints) */
__u32 accel_flags;
/* Timing: All values in pixclocks, except pixclock (of course) */
__u32 pixclock;
 /* pixel clock in ps (pico
seconds) */
 /* time from sync to picture */
__u32 left_margin;
 /* time from picture to sync */
__u32 right_margin;
 /* time from sync to picture */
__u32 upper_margin;
__u32 lower_margin;
```

```
__u32 hsync_len;
 /* length of horizontal sync */
__u32 vsync_len;
 /* length of vertical sync */
 /* see FB_SYNC_* */
__ u32 sync;
__u32 vmode;
 /* see FB_ VM ODE_* */
__u32 reserved[6];
 /* Reserved for future
compatibility*/
};
```