LinuxCon Europe 2016

Linux DRM: New Picture Processing API

Marek Szyprowski

m.szyprowski@samsung.com

Samsung R&D Institute Poland


Agenda

- Quick Introduction to Linux DRM
- A few words on atomic KMS API
- Exynos DRM IPP subsystem
- New API proposal
- Some code examples
- Summary


Linux DRM subsystem

- DRM = Direct Rendering Manager
- Main framework for various display related drivers
 - Full-blown GPUs (Intel, AMD, Nvidia)
 - Simple graphics modules found in embedded SoCs
 - Access to hardware (IOCTLs) from user space
 - GEM (buffers)
 - KMS
 - libdrm


Kernel Mode Setting

- KMS = Kernel Mode Setting
- Generic abstraction of the hardware
 - CRTCs, Connectors, Encoders, Planes, ...
 - Generic, hardware independent IOCTLs
- Configure given display mode on a display pipe-line
 - Mode: resolution, pixel format, display buffer
 - Display pipe-line: CRTC, encoder, connector, ...
- KMS provide emulation of legacy FBDev API
- Together with dumb framebuffers allows to create hardware independed userspace application


Quick introduction to KMS Objects (1/2)

- GEM = memory buffer
- Frame Buffer = GEM + (format, width/height, ...)
- Plane = Hardware for scanning out Frame Buffer
- CRTC = Catode Ray Tube Controller (historical),
 nowadays hardware for mixing/blending Planes
- Encoder = Generates signal from the CRTC output
- Connector = Routes signal from Encoder to external world (i.e. Display Panel)


Quick introduction to KMS Objects (2/2)


DRM objects and properties

- DRM Object
 - Unique ID
 - Type (CRTC, Connector, Encoder, Plane, FB, Blob, ...)
 - Set of Properties
- DRM Property
 - Unique ID
 - Type:
 - Range (Integer)
 - Enum (Enumerated type with text strings)
 - Blob (Binary data)
 - Bitmask (Bitmask of enumerated types)
 - Object (other DRM Object ID)
 - Value stored on 64 bits


Atomic KMS API

- ▶ Atomic KMS API do all in a single ioctl:
 - Reconfigure display pipeline
 - Update multiple scanout buffers (planes) on page flip
- Enabled in Linux v4.2
- Drivers most drivers already converted to atomic API
- Basic idea
 - Use objects and properties
 - State is a set of properties assigned to given objects


Exynos Image Post Processing API (1/2)

- IPP = Image Post-Processing
- Exynos DRM custom extension
- Memory-to-memory operation:
 - image scaling, croping, colorspace conversion, rotation and flip


Exynos Image Post Processing API (2/2)

- Introduced in Linux v3.8 (early 2013)
- Userspace API heavily based on internal way of operation of Exynos image processing modules
- Userspace API hard to understand, prone to errors
- Additional modes of operation: writeback and output
 - Not fully implemented...
- Basic idea: rewrite and do it right!


Image processing operation

- Single picture processing operation:
 - Source image buffer + operation area (x, y, width, height)
 - Destination image buffer + operation area (x, y, width, height)
 - Optional transformation (rotation and flip)


IPP API Rewrite – assumptions

- Picture processing API
 - Support for memory-to-memory operations:
 - Image scaling, croping, colorspace conversion, rotation and flip
 - Support for query capabilities
 - Hide details of underlying hardware module
 - Follow convention of DRM/KMS
 - Use DRM objects and properties
 - Allow to write hardware independent application code
 - Be ready for future extensions


Image buffer

- GEM object
 - Size in bytes, unspecified format
- DRM Frame Buffer object
 - GEM + offset + size
 - pixel format
 - width, height, stride
 - optional support for multi-buffer formats (i.e. NV12)


Image processing operation

- ▶ [RFC 0/2] New feature: Framebuffer processors
 - http://www.spinics.net/lists/linux-samsungsoc/msg54810.html
- Basic idea: introduce new objects
 - Frame Buffer Processors
- Image processing operation is defined by properties
- Heavily inspired by DRM Atomic KMS API


Technical Detail

- Simple user interface 3 new ioctls:
 - DRM_IOCTL_MODE_GETFBPROCRESOURCES
 - Get number of FrameBuffer Processor Objects and their IDs
 - DRM_IOCTL_MODE_GETFBPROC
 - Get capabilities of given FrameBuffer Processor
 - DRM_IOCTL_MODE_FBPROC
 - Perform operation on given FrameBuffer Processor
- Additional 2 standard DRM ioctls needed:
 - DRM_IOCTL_MODE_OBJ_GETPROPERTIES
 - Get array of property IDs for given DRM object
 - DRM_IOCTL_MODE_GETPROPERTY
 - Get parameters of given property


DRM_IOCTL_MODE_GETFBPROCRESOURCES

- Get number of FrameBuffer Processor Objects and their Ids
- First call to get total number of Objects
- Second call to fill array of Object IDs
- Arguments:

```
struct drm_mode_get_fbproc_res {
 __u64 fbproc_id_ptr;
 __u32 count_fbprocs;
};
```


DRM_IOCTL_MODE_GETFBPROC (1/2)

- Get capabilities of given FrameBuffer Processor
- First call to get total number of supported formats
- Second call to fill arrays of supported formats
- Arguments:

```
struct drm_mode_get_fbproc {
 __u32 fbproc_id;
 __u32 capabilities;

 __u32 src_format_count;
 __u32 dst_format_count;
 __u64 src_format_type_ptr;
 __u64 dst_format_type_ptr;
};
```


DRM_IOCTL_MODE_GETFBPROC (2/2)

- Capabilities (almost self-explanatory):
 - DRM FBPROC CAP CROP
 - DRM_FBPROC_CAP_ROTATE
 - DRM_FBPROC_CAP_SCALE
 - DRM_FBPROC_CAP_CONVERT
 - DRM_FBPROC_CAP_FB_MODIFIERS
- Supported source and destination formats
 - Standard DRM fource values (i.e. DRM_FORMAT_XRGB8888)


DRM_IOCTL_MODE_FBPROC (1/2)

- Perform operation on given FrameBuffer Processor
- Flags:
 - DRM_MODE_FBPROC_EVENT generate DRM event with user data on finish
 - DRM_MODE_FBPROC_TEST_ONLY check parameters
 - DRM_MODE_FBPROC_NONBLOCK asynchronous call

Arguments:

```
struct drm_mode_fbproc {
 __u32 fbproc_id;
 __u32 flags;
 __u32 count_props;
 __u64 props_ptr;
 __u64 prop_values_ptr;
 __u64 reserved;
 __u64 user_data;
};
```


DRM_IOCTL_MODE_FBPROC (2/2)

- Property set:
 - Number of properties (count_props)
 - Array of property IDs (props_ptr)
 - Array of property values (prop_values_ptr)
- Arguments:

```
struct drm_mode_fbproc {
 __u32 fbproc_id;
 __u32 flags;
 __u32 count_props;
 __u64 props_ptr;
 __u64 prop_values_ptr;
 __u64 reserved;
 __u64 user_data;
};
```


FB Processor: properties of operation

- Single picture processing operation as DRM properties:
 - SRC_FB_ID (FrameBuffer object ID),
 - SRC_X (16.16 integer), SRC_Y (16.16 integer),
 - SRC_W (16.16 integer), SRC_H (16.16 integer),
 - DST_FB_ID (FrameBuffer object ID),
 - DST_X (16.16 integer), DST_Y (16.16 integer),
 - DST_W (16.16 integer), DST_H (16.16 integer),
 - Optional ROTATION (rotation enum)


User space API – libdrm (1/3)

- DRM_IOCTL_MODE_GETFBPROCRESOURCES
 - drmModePlaneResPtr drmModeGetFBProcResources(int fd)
 - void drmModeFreeFBProcResources(drmModePlaneResPtr ptr)
 - Result:

```
struct _drmModeFBProcRes {
 uint32_t count_fbprocs;
 uint32_t *fbprocs;
}
```


User space API – libdrm (2/3)

- DRM_IOCTL_MODE_GETFBPROC
 - drmModeFBProcPtr drmModeGetFBProcResources(int fd, uint32_t id)
 - void drmModeFreeFBProcResources(drmModeFBProcPtr ptr)
 - Result:

```
struct _drmModeFBProc {
 uint32_t fbproc_id;
 uint32_t capabilities;
 uint32_t src_format_count;
 uint32_t dst_format_count;
 uint32_t *src_formats;
 uint32_t *dst_formats;
}
```


User space API – libdrm (3/3)

- DRM_IOCTL_MODE_FBPROC
 - int drmModeFBProcReqCommit(int fd, uint32_t fbproc_id, drmModeFBProcReqPtr req, uint32_t flags, void *user_data)

- drmModeFBProcReqPtr drmModeFBProcReqAlloc(void)
- void drmModeFBProcReqFree(drmModeFBProcReqPtr req)
- int drmModeFBProcReqAddProperty(drmModeFBProcReqPtr req, uint32_t property_id, uint64_t value);
- int drmModeFBProcReqGetCursor(drmModeFBProcReqPtr req)
- void drmModeFBProcReqSetCursor(drmModeFBProcReqPtr req, int cursor)


Example application code (1/4)

```
int process fb(int fd, int rotation, int src fb id, int sx, int sy,
 int sw, int sh, int dst fb id, int dx, int dy, int dw, int dh)
 drmModeObjectPropertiesPtr props;
 drmModeFBProcResPtr res;
 drmModeFBProcPtr fbproc;
 drmModeFBProcReqPtr req;
 uint32 t id, pid;
 res = drmModeGetFBProcResources(fd);
 if (res->count fbprocs == 0) {
 printf("no fbproc object found\n");
 return 0;
 }
 id = res->fbprocs[0];
 drmModeFreeFBProcResources(res);
 fbproc = drmModeGetFBProc(fd, id);
 if (!(fbproc->capabilities & DRM FBPROC CAP ROTATE)) {
 printf("fbproc has no rotation capability\n");
 return 0:
```


Example application code (2/4)

```
req = drmModeFBProcRegAlloc();
props = drmModeObjectGetProperties(fd, id, DRM MODE OBJECT FBPROC);
pid = get prop id(fd, props, "SRC FB ID");
drmModeFBProcReqAddProperty(req, pid, src fb id);
pid = get prop id(fd, props, "SRC X");
drmModeFBProcReqAddProperty(req, pid, sx << 16);</pre>
pid = get prop id(fd, props, "SRC Y");
drmModeFBProcReqAddProperty(req, pid, sy << 16);</pre>
pid = get prop id(fd, props, "SRC W");
drmModeFBProcReqAddProperty(req, pid, sw << 16);</pre>
pid = get prop id(fd, props, "SRC H");
drmModeFBProcRegAddProperty(reg, pid, sh << 16);</pre>
pid = get prop id(fd, props, "DST FB ID");
drmModeFBProcReqAddProperty(req, pid, dst fb id);
pid = get prop id(fd, props, "DST X");
drmModeFBProcRegAddProperty(req, pid, dx << 16);</pre>
```


Example application code (3/4)

```
pid = get prop id(fd, props, "DST Y");
drmModeFBProcReqAddProperty(req, pid, dy << 16);</pre>
pid = get prop id(fd, props, "DST W");
drmModeFBProcReqAddProperty(req, pid, dw << 16);</pre>
pid = get prop id(fd, props, "DST H");
drmModeFBProcReqAddProperty(req, pid, dh << 16);</pre>
pid = get prop id(fd, props, "rotation");
drmModeFBProcReqAddProperty(req, pid, rotation);
drmModeFreeObjectProperties(props);
ret = drmModeFBProcReqCommit(fd, id, req, 0, NULL);
if (ret) {
 printf("failed to commit fbproc request: %d\n", ret);
 return 0;
drmModeFBProcReqFree(req);
return 1;
```


Example application code (4/4)


Summary

- Patches has not been merged to mainline yet
- No positive feedback from DRM maintainers
- This interface will still be limited to Exynos DRM


Q&A

Thank you!
Any questions?


References

- Marek Szyprowski: "[RFC 0/2] New feature: Framebuffer processors" patchset http://www.spinics.net/lists/linux-samsung-soc/msg54810.html
- Daniel Vetter: "Atomic mode setting design overview, part 1" https://lwn.net/Articles/653071/
- Daniel Vetter: "Atomic mode setting design overview, part 2" https://lwn.net/Articles/653466/
- Marek Szyprowski: Simple atomic KMS userspace example: https://git.linaro.org/people/marek.szyprowski/atomictest.git

