

Why and How to use KMS as Your Userspace Display API of Choice

LinuxCon Japan 2013 Tokyo – 2013/05/31

Laurent Pinchart laurent.pinchart@ideasonboard.com

Features

Source: http://xkcd.com/619/

	DRM	FB
Dynamic Allocation	Yes	No
Multiple Buffers	Yes	panning
Import	dmabuf	No
Export	dmabuf mmap	mmap

Memory Management

	DRM	FB
Formats	4CC	RGB 4CC
Enumeration	Planes	No
Negotiation	No	No
Atomicity	Yes	No

Mode Setting

	DRM	FB
Overlays	Yes	No
Rotation	Yes	No
Scaling	Yes	No
Cropping/Panning	Yes	Yes

Transformations

Device Model – FBDEV

Device Model – DRM/KMS

Activity – DRM/KMS

Activity – FBDEV

Activity – FBDEV

Mailing List Traffic

Cumulative Changes - API

Cumulative Changes - Core

Cumulative Changes - Drivers

HOW STANDARDS PROLIFERATE: (SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC.)

SITUATION: THERE ARE 14 COMPETING STANDARDS.

Use Cases

(that's it...)

Use Cases - FBDEV

Everything else

- Memory Management
- Vertical Blanking
- Version, Authentication, Master, ...

- Device Model
- Frame Buffer
- Modes
- Page Flip
- Planes
- Cursor, Gamma, ...

DRM/KMS API

Device Model

Device Model - SoC

KMS - Scanout

KMS – Composition

KMS – Frame Buffer

DRM/KMS - GEM Object

DRM – Handles

KMS – Modes (1/2)

KMS – Modes (2/2)

KMS – Mode Setting

Code Ahead

Error handling omitted for readability

Disclaimer

```
#include <stdio.h>
#include <stdlib.h>
#include <stdint.h>
#include <string.h>

int main(int argc, char **argv)
{
 return 0;
}
```


Skeleton

```
/*
  * Open
  *
  * #include <xf86drm.h>
  *
  * int drmOpen(const char *name, const char *busid);
  */
int fd;

fd = drmOpen("rcar-du", NULL);
```


Open

```
Get resources
  #include <xf86drmMode.h>
 * drmModeResPtr drmModeGetResources(int fd);
 * void drmModeFreeResources(drmModeResPtr ptr);
 * /
drmModeResPtr resources;
uint32_t crtc_id;
uint32_t connector_id;
resources = drmModeGetResources(fd);
crtc_id = resources->crtcs[0];
connector_id = resources->connectors[0];
```


Get Resources

```
Get modes
  #include <xf86drmMode.h>
  drmModeConnectorPtr drmModeGetConnector(int fd,
 uint32_t connectorId);
 * void drmModeFreeConnector(drmModeConnectorPtr ptr);
drmModeConnectorPtr connector;
drmModeModeInfo mode;
uint32_t width;
uint32_t height;
connector = drmModeGetConnector(fd, connector_id);
mode = connector->modes[0];
width = mode.hdisplay;
height = mode.vdisplay;
```


Get Modes

```
/*
  * Initialize libkms
  *
  * #include <libkms.h>
  *
  * int kms_create(int fd, struct kms_driver **out);
  * int kms_destroy(struct kms_driver **kms);
  */
struct kms_driver *kms;

kms_create(fd, &kms);
```


Initialize libkms

```
* Create buffer
  #include <libkms.h>
 * int kms_bo_create(struct kms_driver *kms,
 const unsigned *attr, struct kms_bo **out);
 * int kms_bo_destroy(struct kms_bo **bo);
unsigned bo_attribs[] = {
 KMS_WIDTH, width,
 KMS_HEIGHT, height,
 KMS_BO_TYPE, KMS_BO_TYPE_SCANOUT_X8R8G8B8,
 KMS_TERMINATE_PROP_LIST
};
struct kms_bo *bo;
kms_bo_create(kms, bo_attribs, &bo);
```


Create Buffer

```
/*
  Get buffer handle and pitch
  #include <libkms.h>
  int kms_bo_get_prop(struct kms_bo *bo, unsigned key,
 unsigned *out);
 * /
uint32_t handles[4];
uint32_t pitches[4];
uint32_t offsets[4];
kms_bo_get_prop(bo, KMS_HANDLE, &handles[0]);
kms_bo_get_prop(bo, KMS_PITCH, &pitches[0]);
offsets[0] = 0;
```


Get Buffer Handle and Pitch

```
* Fill buffer
  #include <libkms.h>
 int kms_bo_map(struct kms_bo *bo, void **out);
  int kms_bo_unmap(struct kms_bo *bo);
 * /
void *plane;
kms_bo_map(bo, &plane);
fill_pattern(DRM_FORMAT_ARGB8888, plane, width,
 height, pitches[0]);
kms_bo_unmap(bo);
```


```
/*
 * Create frame buffer
  #include <drm fourcc.h>
  #include <xf86drmMode.h>
 int drmModeAddFB2(int fd, uint32_t width,
 uint32_t height, uint32_t pixel_format,
 uint32_t bo_handles[4], uint32_t pitches[4],
 uint32_t offsets[4], uint32_t *buf_id,
 uint32_t flags);
 * /
uint32_t fb_id;
drmModeAddFB2(fd, width, height, DRM_FORMAT_ARGB8888,
 handles, pitches, offsets, &fb_id, 0);
```


Create Frame Buffer

Set the Mode

```
/*
  * Get plane resources
  *
  * #include <xf86drmMode.h>
  *
  * drmModePlaneResPtr drmModeGetPlaneResources(int fd);
  * void drmModeFreePlaneResources(drmModePlaneResPtr ptr);
  */
drmModePlaneResPtr planes;
uint32_t plane_id;
planes = drmModeGetPlaneResources(fd);
plane_id = planes->planes[0];
```


Get Plane Resources

```
Set the plane
 #include <xf86drmMode.h>
 int drmModeSetPlane(int fd,
 uint32_t plane_id, uint32_t crtc_id,
 uint32_t fb_id, uint32_t flags,
 uint32_t crtc_x, uint32_t crtc_y,
 uint32_t crtc_w, uint32_t crtc_h,
 uint32_t src_x, uint32_t src_y,
 uint32_t src_w, uint32_t src_h);
 * /
drmModeSetPlane(fd, plane_id, crtc_id, fb_id, 0,
 width / 4, height / 4, width / 2, height / 2,
 0, 0, (width / 2) << 16, (height / 2) << 16);
```


Set the Plane

```
List plane properties
  #include <drm mode.h>
  #include <xf86drmMode.h>
  drmModeObjectPropertiesPtr drmModeObjectGetProperties(
 int fd, uint32_t object_id, uint32_t object_type);
  void drmModeFreeObjectProperties(
 drmModeObjectPropertiesPtr ptr);
drmModeObjectPropertiesPtr properties;
properties = drmModeObjectGetProperties(fd, plane_id,
 DRM_MODE_OBJECT_PLANE);
```


List Plane Properties

```
Find color keying property
  #include <xf86drmMode.h>
 drmModePropertyPtr drmModeGetProperty(int fd,
 uint32_t propertyId);
  void drmModeFreeProperty(drmModePropertyPtr ptr);
drmModePropertyPtr property;
unsigned int i;
for (i = 0; i < properties->count_props; ++i) {
 property = drmModeGetProperty(fd,
 properties->props[i]);
 if (!strcmp(property->name, "colorkey"))
 break;
```


Find Color Keying Property

Turn Color Keying On

- Page Flip
- Cursor
- Events

•

dri-devel@listsfreedesktop.org

laurent.pinchart@ideasonboard.com

Contact

