

Zero-Copy Video Streaming on Embedded Systems the Easy Way

Michael Tretter - m.tretter@pengutronix.de Philipp Zabel - p.zabel@pengutronix.de Embedded Linux Conference-Europe Oct 25, 2017

Examples

- Presentation capture and streaming
- Augmented Reality
- UAV video downlink
- Intercom

CC BY 4.0: kremlin.ru

CC BY-SA 4.0: Unknownlfcg – Own work

Agenda

- Video and graphics on embedded devices
- Hardware acceleration units and Zero-Copy buffer sharing
- Case study: i.MX6
- The easy way
- Open Issues & Future Work

Building Blocks

- Recording / Streaming
- Receiving / Projection / Compositing
- Lens correction / Warping
- Transcoding

CC BY-SA 4.0: DXR - Own work

Embedded System Requirements

- Portable
- Energy efficient
- Lightweight

- Soft real-time
- "High" data rates

Limited processing power vs. Audio/Video use case

Specialized Co-processors

- Graphics Processing Unit
- Video encoder and decoder
- FPGA
- Camera
- Display Controller
- Network Controller

- Supported or preferred format in memory differ
- Copy and conversion between hardware units required

"Zero-copy" describes computer operations in which the CPU does not perform the task of copying data from one memory area to another. (Wikipedia)

- Copying in CPU is expensive
- CPU memory bandwidth smaller than hardware acceleration units
- CPU cache management

- Memory bandwidth
 - Up to 533 MHz DDR3 SDRAM (1066 MT/s @ 64-bit)
 - Realistically, up to 2.5 GiB/s on i.MX6Q, more on i.MX6QP

- Up to quad-core Cortex A9, 1 GHz
- CPU memcpy ~500 MiB/s
- 1080p30 YUYV: 120 MiB/s
- Cache management overhead

Putting it all Together, Case study: i.MX6

- GPU: Vivante GC2000
- Display: IPUv₃ display interface
- Camera: IPUv₃ capture interface
- VPU: Chips&Media CODA960

Device Drivers and Interfaces

- GPU: Vivante GC2000
- Display: IPUv₃ display interface
- Camera: IPUv₃ capture interface
- VPU: Chips&Media CODA960

- etnaviv (DRM)
- imx-drm (DRM, KMS)
- imx-media (Video4Linux2), staging
- coda (Video4Linux)
- Userspace: Mesa/etnaviv (OpenGL)
- DMABuf

Before DMABuf

DMABuf

DMABuf

V4L2 ioctls:

VIDIOC_EXPBUF VIDIOC_QBUF

DRM ioctls:

DRM_IOCTL_PRIME_HANDLE_TO_FD DRM_IOCTL_PRIME_FD_TO_HANDLE

EGL extensions:

EGL_EXT_image_dma_buf_import
EGL_EXT_image_dma_buf_import_modifiers
EGL_MESA_image_dma_buf_export

Import/export DMABuf handles from/into video devices

Import/export DMABuf handles from/into GPU or display contoller devices, used by libdrm/Mesa

These sit on top of DRM_IOCTL_PRIME_*

Device Drivers and Interfaces: V4L2

```
/* V4L2 DMABuf export */
 /* V4L2 DMABuf import */
int video fd = open("/dev/v4l/by-name/csi",
 int dmabuf fd;
 int video fd = open("/dev/v4l/by-name/coda",
 0 RDWR);
 0 RDWR);
struct v4l2 requestbuffers regbuf = {
 .count = 1.
 struct v4l2 requestbuffers reqbuf = {
 .type = V4L2 BUF TYPE VIDEO CAPTURE,
 .count = 1.
 .memory = V4L2 MEMORY MMAP,
 .type = V4L2 BUF TYPE VIDEO OUTPUT,
 .memory = V4L2 MEMORY DMABUF,
};
ioctl(video fd, VIDIOC REQBUFS, &regbuf);
 ioctl(video fd, VIDIOC REQBUFS, &reqbuf);
struct v4l2 exportbuffer expbuf = {
 .type = V4L2 BUF TYPE VIDEO CAPTURE,
 struct v4l2 buffer buf = {
 .index = 0,
 .type = V4L2 BUF TYPE VIDEO OUTPUT,
 .memory = V4L2 MEMORY DMABUF,
ioctl(video fd, VIDIOC EXPBUF, &expbuf);
 .index = 0.
 .m.fd = dmabuf fd,
int dmabuf fd = expbuf.fd;
 ioctl(video fd, VIDIOC QBUF, &buf);
```

https://linuxtv.org/downloads/v4l-dvb-apis-new/uapi/v4l/vidioc-expbuf.html https://linuxtv.org/downloads/v4l-dvb-apis-new/uapi/v4l/dmabuf.html

Slide 15 - © Pengutronix - http://www.pengutronix.de - 10/25/2017

Device Drivers and Interfaces: EGL/OpenGL ES

```
EGLint attrib list[] = {
 int dmabuf fd;
 EGL WIDTH, 1920,
 int stride;
 EGL HEIGHT, 1280,
 EGL LINUX DRM FOURCC EXT,
 eglExportDMABUFImageMESA(
 DRM FORMAT YUYV,
 egl display,
 EGL DMA BUF PLANEO FD EXT, dmabuf fd,
 egl image,
 EGL DMA BUF PLANEO FD OFFSET EXT, 0,
 &dmabuf fd,
 EGL DMA BUF PLANEO FD PITCH EXT, 3840,
 &stride);
 EGL NONE,
};
EGLImageKHR egl image = eglCreateImageKHR(
 egl display,
 EGL NO CONTEXT,
 EGL LINUX DMA BUF EXT,
 NULL.
 attrib list);
glEGLImageTargetTexture2D0ES(
 GL TEXTURE EXTERNAL OES,
 eql image);
```

https://www.khronos.org/registry/EGL/extensions/EXT/EGL_EXT_image_dma_buf_import.txt https://www.khronos.org/registry/EGL/extensions/MESA/EGL_MESA_image_dma_buf_export.txt

"GStreamer is a library for constructing graphs of media-handling components. The applications it supports range from simple Ogg/Vorbis playback, audio/video streaming to complex audio (mixing) and video (non-linear editing) processing.

Applications can take advantage of advances in codec and filter technology transparently. Developers can add new codecs and filters by writing a simple plugin with a clean, generic interface."

GStreamer

gst-launch-1.0 playbin uri=file:///home/mtr/Videos/tears_of_steel_720p.mkv

- Sink support
 - Wayland
 - WebRTC
 - QML
 - ...
- Plugins
 - V4L2
 - OpenGL
 - Third party
 - ...

- Language bindings
 - C++
 - Python
 - Rust
 - •
- Autoplugging
 - decodebin
 - encodebin
 - playsink
 - ..

- Elements: v4l2sink, v4l2videodec, v4l2videoenc, ...
- Support DMABuf import and export
- Recent feature: stable element names

- Nicolas Dufresne Implementing Zero-Copy pipelines in GStreamer
- GStreamer Conference 2017
- https://gstconf.ubicast.tv/videos/zero-copy-pipelines-in-gstreamer/

- Kernel subsystem for video cards
- API and user space library

- Element: kmssink
- Import DMABuf automatically
- Output via video card
- Depends on features of kms driver (e.g., no scaling on i.MX6)

Simple tool for testing

- Display server protocol
- DMABuf: linux_dmabuf_unstable_v1
- Compositor decides
 - OpenGL upload for compositing
 - Display as overlay

- Element: waylandsink
- Your mileage may vary
- Depends on compositor
- Imported format might not be supported

- Camera: v4l2src
- CODA encode: v4l2h264enc

¹ Still necessary in GStreamer 1.12, automatic in master

² Still necessary, will be auto-negotiated in the future

GStreamer on i.MX6: Receiver

- CODA decode: v4l2h264dec
- GPU, display: waylandsink

¹ Stable element names in master, for 1.12: **v4l2videodec** device=/dev/videoX

² Still necessary in GStreamer 1.12, automatic in master

Camera Input Pipeline

- Media input pipeline
- Currently needs manual configuration: media-ctl
- Pavel Machek: Cheap Complex Cameras (http://sched.co/ByYH)

```
media-ctl --links "'tc358743 1-000f':0->'imx6-mipi-csi2':0[1]"
media-ctl --links "'imx6-mipi-csi2':1->'ipu1_csi0_mux':0[1]"
media-ctl --links "'ipu1_csi0_mux':2->'ipu1_csi0':0[1]"
media-ctl --links "'ipu1_csi0':2->'ipu1_csi0 capture':0[1]"

media-ctl --set-dv "'tc358743 1-000f':0"

media-ctl --set-v4l2 "'tc358743 1-000f':0[fmt:UYVY8_1X16/1920x1080]"
media-ctl --set-v4l2 "'imx6-mipi-csi2':1[fmt:UYVY8_1X16/1920x1080]"
media-ctl --set-v4l2 "'ipu1_csi0_mux':2[fmt:UYVY8_1X16/1920x1080]"
media-ctl --set-v4l2 "'ipu1_csi0':0[fmt:UYVY8_1X16/1920x1080@1/60]"
media-ctl --set-v4l2 "'ipu1_csi0':0[fmt:UYVY8_1X16/1920x1080@1/60]"
media-ctl --set-v4l2 "'ipu1_csi0':2[fmt:AYUV32/1920x1080@1/30]"
```


Future Work

- Useful default media-controller configuration
- Mesa/etnaviv
 - NV12 and YUYV texture import (GL_TEXTURE_2D)
 - Direct sampling from linear buffers
 - OpenCL support
- Weston: Atomic modesetting patchset for overlay plane support

Open Questions

- Camera pipeline configuration → Autoconfiguration? Device-tree default?
- Remaining proprietay blob: CODA VPU firmware
- V4l2 access as root → Pipewire?

- Modern embedded system use various coprocessors
- DMABuf is usable abstraction for zero-copy on Linux
- Let GStreamer manage all the ugly details

- Know your hardware
- Be aware of corner cases
- Check resulting GStreamer pipeline
- Zero-copy between driver blobs problematic or impossible → Avoid blobs!

Thank You!

• Questions?

