DVR – RDK: MCFW and Link API

Texas Instruments Video Security BU

28th March 2012

Agenda

- Introduction to DVR RDK
- McFW API
- Link API and Architecture Overview
- Links Features
- Links Architecture Deep Dive

Agenda

- Introduction to DVR RDK
- McFW API
- Link API and Architecture Overview
- Links Features
- Links Architecture Deep Dive

DVR RDK

- DVR RDK is a SW package for multi-channel video applications like
 - Video security Digital Video Recorder (DVR)
 - Video security Digital Video Server (DVS)
 - Video security Network Video Recorder (NVR)
- DVR RDK consists of all the components needed to build and deploy such video applications
- The user interface or API to this DVR RDK is called McFW (Multi-Channel Framework)
- The SW itself is built using a multi-processor framework called "Links and chains"
 - This framework is optimized for multi-channel video applications where thousands of video frames need to be exchanged across various video processing tasks
 - The internal interface to this framework is called "Link API"
- Same SW package and interface is used in multiple platforms TI816x, TI814x, TI810x

Key Components in DVR RDK

Component	Description
DVR RDK	DVR RDK McFW API, Links and chains, sample demo applications This is the main package that will be modified and used by the customers.
Linux	Linux kernel and SATA, Ethernet, USB, UART drivers
Linux Libraries	Pthread, alsa and other linux user space libraries
Linux Code Gen Tools	Compiler, Linker for Linux
Syslink / IPC	Inter-processor communication library
HDVPSS Drivers	Video drivers like capture, display, deinterlacer, scalar
Video Codecs	H264, MPEG4, MJPEG encode / decode
BIOS	RTOS for Video M3, VPSS M3, DSP
Code Gen Tools	Compiler linker for M3, DSP processors
Other Tools / Libraries	EDMA, XDC, Framework components

SW Block Diagram

- SW Components are distributed across processors to share the processing
 - VPSS M3 is used for Video capture, display, scaling, de-interlacing
 - Video M3 is used H264, MPEG4, MJPEG encode/decode
 - DSP is used for additional SW based video processing and video analytics
 - A8 is used for system control, GUI, SATA, Ethernet, USB and other IO

Programming Interfaces

Interface	Description
McFW API	This is the recommended user API when a application use-case needed by customer matches one of the many application use-cases provided in the DVR RDK package. DVR-RDK provides use-cases for the following applications • 4/8/16Ch SD encode/decode DVR • 16Ch SD / 4Ch HD encode DVS • 32Ch SD/HD Decode Display (NVR)
Link API	This API is recommended to be used when customer wants to create their own custom use-case. This API allows user to construct their own data flow by connecting ready-made components like capture, encode, decode, display
Low Level HW API	This consists of the -HDVPSS API to fully control the HDVPSS HW - Codec API to fully control the different codecs like H264, MPEG4, MJPEG Typically customer may need to use this API in case they need to modify any of the links for some custom purpose. Customers don't need to go any lower than this API to control the HW.
BIOS / Syslink / IPC	These are APIs to the BIOS RTOS and low level inter-processor communication (IPC). These maybe used by customers when modifying or customizing specific links

This PPT covers the McFW API and Link API in detail

Agenda

Introduction to DVR RDK

- McFW API
- Link API and Architecture Overview
- Links Features
- Links Architecture Deep Dive

McFW

- This API divides the video system into four main sub-system
 - VCAP Video Capture
 - VDIS Video Display
 - VENC Video Encode
 - VDEC Video Display
- The different sub-system encapsulate more sub-components internally, details of which are hidden from the user to provide a common, simplified interface to the end application
 - Example,
 - VCAP sub-system may consist of capture, de-interlacer, multiple scalars
- The sub-components may be connected in different ways for different use-cases
 - Example,
 - Deinterlacer maybe used in VCAP in 16Ch SD encode
 - But in 4Ch HD use-case only scalar maybe used
- However for all pre-defined use-cases the interface to the user remains the same.

McFW Block Diagram

- McFW's work is done once the bitstream is provided to the user.
- After that user application can write the bitstream to HDD or transmit over PCIE or Ethernet.

- VCAP: This will capture multichannels from input video ports, optionally de-interlace and/or scale and/or chroma down sample based on the input source
- VDIS: This will take input from capture and decode sub-system, and show multiple channels in different user-defined "mosaic" combinations on multiple display devices.
- VENC: This will take input from capture and do different encodes (H264, MPEG4, MJPEG) on the video including "sub-stream" encode and give the encoded bitstream to the user
- VDEC: This will take input bitstreams for multi-channels from user and provide as input to the display subsystem after decode

McFW Pre-defined Use Cases

Use-Case	Application	Platform
16Ch D1 Encode/Decode	High End DVR	TI816x
16Ch CIF Encode/Decode	Mid/Low-end DVR	TI814x TI810x
8CH D1/CIF Encode/Decode	Mid/Low-end DVR	TI814x TI810x
4Ch D1/CIF Encode/Decode	Mid/Low-end DVR	TI814x TI810x
16Ch D1 Encode	DVS	TI816x
4Ch HD Encode	HD-DVR HD-DVS	TI816x
12-32Ch Decode + Display	NVR	TI816x, TI814x, TI810x
Custom Use-case 1,2,3 * * Example usage of link API inside McFW	Custom	TI816x, TI814x, TI810x

Detailed spec and info of each use-case can be found at \DVRRDK_xx.xx.xx\dvr_rdk\docs\Usecases in the DVR RDK release

McFW API

Interface	Path
Base Path	\DVRRDK_xx.xx.xx\dvr_rdk\mcfw\interfaces
VCAP	ti_vcap.h common_def\ti_vcap_common_def.h
VDIS	<pre>ti_vdis.h ti_vdis_timings.h common_def\ti_vdis_common_def.h</pre>
VENC	ti_venc.h
VDEC	ti_vdec.h
VSYS	<pre>ti_vsys.h ti_media_std.h ti_media_error_def.h ti_media_common_def.h common_def\ti_vsys_common_def.h * Common system related or utility APIs</pre>
VGRPX	<pre>ti_vgrpx.h common_def\ti_vgrpx_common_def.h * Direct access to GRPX planes bypassing Linux FBDev interface</pre>

These are the only header files that user needs to use to control the McFW or DVR RDK For details see \DVRRDK_02.10.02.04\dvr_rdk\docs\UserGuides\DVR_RDK_ApiGuide.CHM

Modules that are NOT a part of McFW

- Audio audio control is done from outside of McFW using Linux ALSA APIs
- Graphics Graphics layers for GUI are controlled from outside of McFW using Linux FBDev APIs
 - An API called VGRPX is provided in McFW to bypass FBDev and control GRPX directly.
 - Both FBDev and VGRPX cannot be used together.
- External Video decoder devices, Video display encoder devices
 - These are controlled from outside of McFW using Linux I2C API
 - A user space I2C API is provided for convenience but user is free to user standard Linux i2c APIs
 - ONLY TVP5158 driver and few TI EVM devices are controlled from inside of McFW API
 - McFW API provides a way to bypass usage of these devices from inside McFW, so that user can
 use their own external video devices
- USB, Ethernet, SATA are controlled using standard linux APIs
- All these interfaces are part of Linux kernel or Linux "devkit" and are included in the unified DVR RDK package.
- Sample application for FBDev, Audio, File IO are provided in the DVR RDK demos.
 - Note, these application are just samples and may not be written in the best optimized way

VCAP - Features

- Captures multiple channels video data from external video devices like TVP5158
- De-interlaces and/or scales the video to generate multiple "streams" for each channel
- Each "stream" can have different resolution, frame-rate, OSD
- Upto 4 streams can be generated
 - Live preview stream usually 1:1 or lower resolution, used for live preview by VDIS
 - Primary encode stream usually 1:1 or lower resolution, used by VENC for primary channel encode
 - Secondary encode stream usually lower resolution, used by VENC for secondary channel encode
 - Tertiary encode stream used lower FPS, used by VENC for MJPEG encode
- Capabilities may vary depending on the use-case.
 - See use-case guide for details of each use-case
 (\DVRRDK_xx.xx.xx.xx\dvr_rdk\docs\Usecases)

VCAP API – ti_vcap.h

Given below are important VCAP APIs Not all APIs are shown here for simplicity sake

API	Description
Vcap_params_init	Init data structure with default params
Vcap_init	Init sub-system
Vcap_start	Start sub-system
Vcap_stop	Stop sub-system
Vcap_exit	De-init sub-system
Vcap_enableChn	Enable a specific channel in VCAP
Vcap_disableChn	Disable a specific channel in VCAP
Vcap_setDynamicParamChn	Set VCAP run-time parameters for a given channel stream - Change width and height - Change contrast, saturation, hue - Control SW OSD parameters - Control privacy masks
Vcap_setFrameRate	Change frame-rate of capture channel stream

VDIS - Features

- Displays multiple channels from VCAP and/or VDEC
- Support up to three displays 2x HD + 1x SD
- Support different user specified "mosaic"'s.
 - Here multiple channels are shown on a single display based on user specified "windows"
- Scales the channels to generate different mosaic's
- Mosaic's can be changed on the fly including enable/disable of window/channel in a mosaic
- Support dynamic change of display resolution
 - i.e. display resolution can be changed without stopping other subsystems
- Capabilities may vary depending on the use-case.
 - See use-case guide for details of each use-case (\DVRRDK_xx.xx.xx\dvr_rdk\docs\Usecases)

VDIS API – ti_vdis.h

Given below are important VDIS APIs Not all APIs are shown here for simplicity sake

API	Description
Vdis_params_init	Init data structure with default params
Vdis_init	Init sub-system
Vdis_start	Start sub-system
Vdis_stop	Stop sub-system
Vdis_exit	De-init sub-system
Vdis_enableChn	Enable a specific channel in VDIS
Vdis_disableChn	Disable a specific channel in VDIS
Vdis_setMosaicParams	Set user specific mosaic parameters
Vdis_setResolution	Change resolution
Vdis_SetCropParam	Set Mosaic window crop parameter
Vdis_stopDrv Vdis_startDrv	Stop/Start specific display

VENC - Features

- Encodes multiple channels from VCAP
- Support different streams of encode
 - Primary encode Typically Full res, full FPS
 - Secondary encode Typically Low res, full FPS
 - Tertiary encode Typically Full res, Low FPS
- Support different video codecs H264, MJPEG (MPEG4 encode NOT YET supported)
- Support dynamic change encode parameters like
 - Resolution
 - Frame-rate
 - Bitrate
 - I/P ratio, Rate control, Force I-frame, QP Value
- User specific callbacks to get notification on bitstream availability
- Capabilities may vary depending on the use-case.
 - See use-case guide for details of each use-case
 (\DVRRDK_xx.xx.xx.xx\dvr_rdk\docs\Usecases)

VENC API – ti_venc.h

Given below are important VENC APIs Not all APIs are shown here for simplicity sake

API	Description
Venc_params_init	Init data structure with default params
Venc_init	Init sub-system
Venc_start	Start sub-system
Venc_stop	Stop sub-system
Venc_exit	De-init sub-system
Venc_enableChn	Enable a specific channel in VDIS
Venc_disableChn	Disable a specific channel in VDIS
Venc_setDynamicParam	Set run-time parameter for a given channel like - frame-rate, bitrate, QP, RC algo etc
Venc_registerCallback	Register user specified bitstream specification callback
Venc_getBitstreamBuffer	Get encoded bitstream's
Venc_releaseBitstreamBuffer	Release encoded bistream buffer after they are used by application

VDEC - Features

- Decode multiple channels given by user and give to VDIS for display
- Support different video codecs H264, MPEG4, MJPEG
- QCIF to 1080p resolution decode
- Support dynamic resolution change
- Support dynamic codec type change
- Trick play support 1x, 2x, 4x, 8x, 1/2x, 1/4x Speeds
- I-frame only playback
- Support dynamic changing between SD and HD encode
 - Example,
 - 32CH D1 decode can be replaced dynamically by 6CH 1080p decode without closing the system
- Capabilities may vary depending on the use-case.
 - See use-case guide for details of each use-case
 (\DVRRDK_xx.xx.xx.xx\dvr_rdk\docs\Usecases)

VDEC API – ti_vdec.h

Given below are important VDEC APIs Not all APIs are shown here for simplicity sake

API	Description
Vdec_params_init	Init data structure with default params
Vdec_init	Init sub-system
Vdec_start	Start sub-system
Vdec_stop	Stop sub-system
Vdec_exit	De-init sub-system
Vdec_enableChn	Enable a specific channel in VDIS
Vdec_disableChn	Disable a specific channel in VDIS
Vdec_createChn Vdec_deleteChn	Dynamically create/delete a decode channel
Vdec_setTplayConfig	Set trick play mode
Vdec_requestBitstreamBuffer	Get buffer for decoding
Vdec_putBitstreamBuffer	Give buffer for decoding

VSYS - Features

- Init, Create and delete a specific use-case
- Alloc and free contiguous buffer from common memory heap for user purpose
- Register user specific event handlers
 - Example, for Scene change detect notification
- Capabilities may vary depending on the use-case.
 - See use-case guide for details of each use-case (\DVRRDK_xx.xx.xx\dvr_rdk\docs\Usecases)

VSYS API – ti_vsys.h

Given below are important VSYS APIs Not all APIs are shown here for simplicity sake

API	Description
Vsys_params_init	Init data structure with default params
Vsys_init	Init overall McFW system
Vsys_create	Create a use-case and be ready to start individual subsystems. ONLY Vxxx_init() API must be called before this API. Vxxx_start() APIs are called after this API.
Vsys_delete	Delete a use-case. ONLY Vxxx_exit () APIs can be called after this API. Vxxx_stop() APIs are called before this API
Vsys_allocBuf Vsys_freeBuf	Alloc and free contiguous memory for user application
Vsys_registerEventHandler	Register user specific event handler

McFW – Typical calling sequence – Startup phase

```
// Set Default params
Vsys_param_init(&vsysParams);
Vcap_param_init(&vcapParams);
Vdis_param_init(&vdisParams);
Venc_param_init(&vencParams);
Vdec_param_init(&vdecParams);
// init sub-systems
Vsys_init(&vsysParams);
Vcap_init(&vcapParams);
Vdis_init(&vdisParams);
Venc_init(&vencParams);
Vdec_init(&vdecParams);
// create use-case
Vsys_create();
// register user callbacks
Venc_registerCallback(. . .);
Vsys_registerEventHandler(. . .);
// start sub-systems
Vdis_start();
Venc_start();
Vdec_start():
Vcap_start();
```

McFW – Typical calling sequence – Execution phase

```
// call McFW APIs as required
Vsys_allocBuf(. . .);
Vcap_setFrameRate(. . .);
Vcap_setDynamicParamChn(. . .);
Venc_setDynamicParam(. . .);
Vdis_setMosaicParams(. . .);
Venc_getBitstreamBuffer(. . .);
Venc_releaseBitstreamBuffer(. . .);
Vdec_requestBitstreamBuffer(. . .);
Vdec_putBitstreamBuffer(. . .);
Vsys_freeBuf(. . .);
```

McFW – Typical calling sequence – Shutdown phase

```
// Stop subsystem's
Vcap_stop();
Vdis_stop();
Venc_stop();
Vdec_stop();

// delete use-case
Vsys_delete();

// exit sub-system
Vcap_exit();
Vdis_exit();
Venc_exit();
Vdec_exit();
Vsys_exit();
```

More information on McFW

Info	Location
Release Notes, Build and install instructions	\DVRRDK_xx.xx.xx\DM81xx_DVR_RDK_*.PDF
User Guide	\DVRRDK_xx.xx.xx\dvr_rdk\docs\UserGuides\DVR_RDK_McFW_UserGuide.pdf
API Guide	\DVRRDK_xx.xx.xx\dvr_rdk\docs\UserGuides\DVR_RDK_ApiGuide.CHM
Use-case Guide's	\DVRRDK_xx.xx.xx\dvr_rdk\docs\Usecases
Specific App Notes	\DVRRDK_xx.xx.xx\dvr_rdk\docs\AppNotes
HW Information	\DVRRDK_xx.xx.xx\dvr_rdk\docs\Hardware
Sample application	\DVRRDK_xx.xx.xx\dvr_rdk\demos\mcfw_api_demos\mcfw_demo

Agenda

- Introduction to DVR RDK
- McFW API
- Link API and Architecture Overview
- Links Features
- Links Architecture Deep Dive

Link API

- A link is the basic processing unit in a video data flow.
 - A link consists of a BIOS6/Linux thread coupled with a message box (implemented using OS semaphores).
 - Since each link runs as a separate thread, links can run in parallel to each other.
 - The message box associated with a link allows user application as well as other links to talk to that link.
 - The link implements a specific interface which allows other links to exchange video frames and/or bit streams with the link.
- Link API allows user to create, control and connect the links.
- McFW API uses Link API to make a "chain" or use-case depending on the top level system configuration provided by the user.
- Alternatively user's can use the link API directly to make custom use-cases not supported by the McFW API.
- NOTE: Most users don't need to know low level details of the internal software
 architecture, but it useful to know how the software operates internally in order to get the
 most out of the system.

Link Block Diagram

Note #1: Each processing component in data flow corresponds to one Link in the architecture e.g. captureLink, decLink, displayLink etc.

IN Queue 0

IN Queue N

+ Shared Region

<ModuleName> Link

- Cmds
 - **NEW DATA**
 - FORCE RESET etc
- **Functions**
 - tskRun
 - getFullFrames
 - putEmptyFrames etc
- Instld
- previd
- nextld
- Constituent
 - <ModuleName>_drv.c
 - <ModuleName>_tsk.c

Note #2: Each link can have multiple instances and every instance of a Link supports this architecture

OUT Queue 0

OUT Queue N

Note #3: Every Link instance can be connected to other link instance on the same core or on the remote core

Link Distribution

The video processing workload is divided between different processors as shown below

Processor	os	Used for
HOST A8	Linux	System setup and control, GUI, IO peripheral control like SATA, Ethernet, USB, Audio
VPSS M3	BIOS6	HDVPSS control for video capture, video display, scaling, de -interlacing
Video M3	BIOS6	HDVICP2 Video compression / decompression (H264 encode, H264 decode)
DSP	BIOS6	SW OSD, custom video processing algorithms

Basic's of Link operation

- Within each processor, each processing step like capture or display will run in its own independent thread. Such a independent thread of execution is called a "link" in this framework.
 - Example links include, capture, display, DEI, Noise Filter, encode, decode
- Each thread or link is capable of handling processing of video frames from multiple channels, each having different properties like width, height, data format etc.
- A link will "connect" to other links to make a chain or a data flow. This connection and control can be done by the user from the HOST A8 side.
- Once a chain is setup and started, each link in the chain will exchange frames will its next link, using a well defined interface, to make the video processing data flow.
- The framework allows links on different processors to exchange frames directly with each other without any intervention of the HOST A8.
- Once a chain is running, user can send control commands to individual links to control their run-time behavior. Example, changing Mosaic layout for the display.

Simple example of links connected to form a chain or use-case

Actual 16D1 Encode use-case using links

List of Links

- M3 Video
 - Encoder
 - Decoder
- M3 Vpss
 - Capture
 - Display
 - Noise Filter
 - Scalar
 - De-Interlace
 - Grpx
 - SW Mosaic
- Dsp
 - Alg Link
 - OSD (On Screen Display)
 - SCD (Scene change Detection)

- IPC Links
 - IPC M3 In/Out
 - IPC Frames In/Out
 - IPC Bitstream In/Out
- Connector links
 - Merge
 - Dup
 - Select
- System Links
 - M3 VPSS
 - M3 Video
 - DSP

SW Block Diagram

Frame information structure

FVID2 Header

Frame Buffer (Video frame data)

Addr[][] perFrameCfg **AppData** timeStamp

channelNum • Links exchange FVID2 Frame information structure's with each other.

> The frame buffers (video data) can be sent across processors for processing using these FVID2_Frame info structures.

•The FVID2_Frame has sufficient information that can be used to transport frame buffers.

Inter-Link communication / Data transfer

- In the Link based architecture, SW queues used to transfer data across links.
- The following three inter link frame exchange mechanisms are used
- Intra-processor links
 - Example, from capture to noise filter which run on the same processor.
 - Simple and efficient array based queue's are used for frame exchange.
- Inter M3 (Video / VPSS) links
 - Example from NF to encode (via IPC M3 OUT/IN Link) which run on VPSS M3 and Video M3 (sharing a uni-cache).
 - IPC ListMP with Notify is used with frame information pointer (FVID2_Frame) being passed directly without any cache operations and address translation since both M3 share the same uni-cache.
- Inter processor (M3 to A8 or DSP)
 - Example from encode to Bitstream IN (via IPC OUT/IN Link) which run on Video M3 and Host A8.
 - This type of communication is achieved using ListMP, Notify and Shared Region modules from SysLink component.
 - M3 side cache operations are performed using BIOS cache APIs
 - A8 side cache operations are performed using SysLink cache APIs

More information on Link API

Info	Location
Interface	\DVRRDK_xx.xx.xx\dvr_rdk\mcfw\interfaces\link_api \DVRRDK_xx.xx.xx\dvr_rdk\mcfw\interfaces\common_def
User Guide	\DVRRDK_xx.xx.xx\dvr_rdk\docs\UserGuides\DVR_RDK_McFW_UserGuide.pdf
API Guide	\DVRRDK_xx.xx.xx\dvr_rdk\docs\UserGuides\DVR_RDK_ApiGuide.CHM
Use-case Guide's	\DVRRDK_xx.xx.xx\dvr_rdk\docs\Usecases
Specific App Notes	\DVRRDK_xx.xx.xx\dvr_rdk\docs\AppNotes
Sample usage of link API	\DVRRDK_xx.xx.xx\dvr_rdk\mcfw\src_linux\mcfw_api\usecases

Agenda

- Introduction to DVR RDK
- McFW API
- Link API and Architecture Overview
- Links Features
- Links Architecture Deep Dive

Common Features of all Links

- All links are capable of multi channel operation
- All links can be instantiated multiple times (except capture, encode, decode)
- User can specific number of output buffers to allocate at each link. Thus allowing user control over memory usage(system_LINK_FRAMES_PER_CH)
- All links support at least one input queue (except capture) to receive frames and at least one output queue to put the processed frames (except display)
- Where ever HW supports Tiler mode of operation, the link support a means to enable or disable tiler usage.
 - Using Tiler saves DDR BW for encode/decode at the cost increased restrictions on memory allocation
- Each CH can have different properties like W x H, data format, FPS etc

Capture Link - Features

Property	Value
Number of input queues	NA
Number of output queues	4 CH from a VIP port can be sent to same or different output queue
Input Type	Interlaced / Progressive
Input Data format	Configure up to 4 HW video ports YUV422 8/16-bit embedded sync mode Non-mux / pixel mux mode SD / HD capture
Output Data format	YUV422/YUV420 (non-mux ONLY)
Frame-rate control	 @ input =NA @ output = YES Skip odd fields from D1 input on per CH basis, to reduce DDR BW in CIF DVR use-cases
Channel enable/disable	NO
Dynamic resolution change	@ input = NA @ output = NO
Tiler ON/OFF support	@ input = NA@ output = YES
Other features	Privacy masking support on capture output

DEI Link - Features

Property	Value
Number of input queues	1
Number of output queues	3 DEI-SC YUV422 output VIP-SC (0) – YUV420/YUV422 output VIP-SC (1) – YUV420/YUV422 output
Input Type	Interlaced / Progressive
Input Data format	YUV422/YUV420
Output Data format	YUV422/YUV420
Frame-rate control	@ input = YES@ output = YES
Channel enable/disable	YES
Dynamic resolution change	@ input = NO@ output = YES
Tiler ON/OFF support	@ input = YES@ output = YES
Other features	Line skip mode for low DDR BW Different output scaling factor 4FLD / 5FLD DEI or DEI in bypass mode

Scalar Link - Features

Property	Value
Number of input queues	1
Number of output queues	1
Input Type	Interlaced / Progressive
Input Data format	YUV422/YUV420
Output Data format	YUV422
Frame-rate control	@ input = YES@ output = YES
Channel enable/disable	YES
Dynamic resolution change	@ input = YES@ output = YES
Tiler ON/OFF support	@ input = YES@ output = NA
Other features	Line skip mode for low DDR BW Different output scaling factor Field skip mode for low DDR BW

Noise Filter Link - Features

Property	Value
Number of input queues	1
Number of output queues	2 Incoming channels can split into two different output queues
Input Type	Interlaced / Progressive
Input Data format	YUV422
Output Data format	YUV420
Frame-rate control	@ input = YES@ output = YES
Channel enable/disable	NO
Dynamic resolution change	@ input = YES@ output = YES
Tiler ON/OFF support	@ input = NA @ output = YES
Other features	NF mode or NF bypass mode Field skip mode for low DDR BW

SW Mosaic Link - Features

Property	Value
Number of input queues	1
Number of output queues	1
Input Type	Interlaced / Progressive
Input Data format	YUV422/YUV420
Output Data format	YUV422
Frame-rate control	@ input = YES@ output = YES
Channel enable/disable	YES
Dynamic resolution change	@ input = YES@ output = YES
Tiler ON/OFF support	@ input = YES@ output = NA
Other features	User specified SW Mosaic windows Multiple scaler in single SW mosaic instance Field skip mode for low DDR BW Line skip mode for low DDR BW

Display Link - Features

Property	Value
Number of input queues	2
Number of output queues	NA
Input Type	Interlaced / Progressive
Input Data format	YUV422/YUV420
Output Data format	HDMI, HDDAC, DVO2, SDTV
Frame-rate control	@ input = NA @ output = NA
Channel enable/disable	YES
Dynamic resolution change	@ input = YES@ output = NA
Tiler ON/OFF support	@ input = YES @ output = NA
Other features	Switching between input queues

Graphics Link - Features

Property	Value
Number of input queues	1
Number of output queues	NA
Input Type	Interlaced/Progressive
Input Data format	RGB565, ARGB888
Output Data format	HDMI, HDDAC, DVO2, SDTV
Frame-rate control	@ input = NA @ output = NA
Channel enable/disable	NA
Dynamic resolution change	@ input = YES@ output = NA
Tiler ON/OFF support	@ input = NA @ output = NA
Other features	Scaling ON/OFF Transparency ON/OFF Screen Position setting

Encode Link - Features

Property	Value
Number of input queues	1
Number of output queues	1
Input Type	Interlaced/Progressive
Input Data format	YUV420
Output Data format	H264 encode MJPEG encode
Frame-rate control	@ input = YES@ output = NA
Channel enable/disable	YES
Dynamic resolution change	@ input = YES@ output = NA
Tiler ON/OFF support	@ input = YES@ output = NA
Other features	Bitrate control, IP ratio control, force I-frame, RC algo control, profile (BP/MP/HP) level control, QP setting, snapshot mode

Decode Link - Features

Property	Value
Number of input queues	1
Number of output queues	1
Input Type	Interlaced/Progressive
Input Data format	H264 decode MJPEG decode MPEG4 decode
Output Data format	YUV420
Frame-rate control	@ input = NA @ output = YES
Channel enable/disable	YES
Dynamic resolution change	@ input = YES @ output = NA
Tiler ON/OFF support	@ input = YES @ output = NA
Other features	Dynamic channel create / delete

DSP Algorithm Link – Features – OSD Algorithm

Property	Value
Number of input queues	1
Number of output queues	1
Input Type	Interlaced/Progressive
Input Data format	YUV422/YUV420
Output Data format	YUV422/YUV420
Frame-rate control	@ input = NA@ output = NA
Channel enable/disable	NA
Dynamic resolution change	@ input = YES@ output = YES
Tiler ON/OFF support	@ input = YES@ output = YES
Other features	Control for Number of OSD windows, OSD Window size, position, transparency color, window enable/disable

DSP Algorithm Link – Features – SCD (Scene Change Detect) Algorithm

Property	Value
Number of input queues	1
Number of output queues	1
Input Type	Interlaced/Progressive
Input Data format	YUV422/YUV420
Output Data format	Block level Motion info and/or user Notification on Scene change detect
Frame-rate control	@ input = YES@ output = NA
Channel enable/disable	NA
Dynamic resolution change	@ input = YES@ output = YES
Tiler ON/OFF support	@ input = YES@ output = NA
Other features	Frame level or block level scene change detect Control for scene change sensitivity, block sizes

Additional Links

- To achieve the data flow for multiple possible use cases, having only video processing links is not sufficient
- We need following additional Links other than video processing links
 - dupLink
 - mergeLink
 - selectLink
 - ipcBitsInLinkHLOS
 - ipcBitsOutLinkHLOS
 - ipcBitsInLinkRTOS
 - ipcBitsOutLinkRTOS
 - ipcFrameinLinkHLOS
 - ipcFrameOutLinkHLOS
 - ipcFrameInLinkRTOS
 - ipcFrameOutLinkRTOS

Merge Link

- Given N in put streams it produces single output stream.
- No memcpy of information is involved in merge
- It has a pre-mapped input to output channel table

Select Link

- Allows user to "select" channels at the output queues at run time.
- Select link can have maximum 6 output queues and which input channel goes to which output queue is controllable from use case application through SELECT_LINK_CMD_SET_OUT_QUE_CH_INFO
- The Link can have instances on M3Video, M3Vpss and Dsp

Note: Data Buffers corresponding to Channels which are not sent/mapped on any of output queues are sent back by SelectLink

- ipcBits In/Out Link for RTOS/HLOS
 - Used to send and receive bit stream across processors

- ipcFrames In/Out Link for HLOS/RTOS
 - Used send and receive frames across processors

ipcFrameOut Link – different implementation

- ipcFrames In/Out Link for HLOS/RTOS
 - Used send and receive frames across processors

Agenda

- Introduction to DVR RDK
- McFW API
- Link API and Architecture Overview
- Links Features
- Links Architecture Deep Dive

Links Architecture – Deep Dive

- Example Link Control/Data Flow DEI, SW Moisac, Enc/Dec
- Enc/Dec Link Details

Example Link Control/Data Flow

Example, M3VPSS Links: DEI

Example, M3VPSS Links: SW Mosaic (SWMS)

Enc/Dec Link Details

Example, M3VIDEO Links: ENC/DEC

ENC/DEC Link – Threading Model

ENC/DEC link architecture:

- In Video M3, encoder and decoder are the two main links and each integrates codec and IVA-HD scheduler
- I/O interface
 - Input: Has one input frame Full Q from previous link which feeds the link
 - Input: One empty frame Q part of previous link to free the processed input
 - Output: Has one output buffer Full Q to send out the processed data
 - Output: One or more empty buffer Q to receive the free frames from the next link
- Encoder and decoder links are exactly same. Only difference is they integrate different codecs and they take different input and output.
- Enc/Dec links have one link task, three processing tasks one for each IVA and one periodic task

ENC/DEC Link – Threading Model (cont.)

Enc Link Task:

- Responsible for command/data processing events
- A single task which reads the input data
- Create the multi-channel process list and submit the same to the IVA specific process
 Queue
- Send out or free the output buffer frames

IVA Processing Tasks:

- One IVA Processing Task per IVA-HD for Encoder / DecoderLinks
- Reads the process list from its process Queue
- Populates the multi-codec params by populating the arguments such as inArgs, outArgs, inBuffs & outBufs for each channels
- Invokes the multi-codec .process call
- And finally once the codec complete its process call, it puts the processed buffer's in to its "process done" Queue

• Periodic Clock Object:

- This a BIOS clock object runs periodically and posts the "GET_PROCESSED_DATA" event
- Task priority:
 - All these tasks runs concurrently
 - IVA Processing Tasks has the highest priority followed by Enc Link Task & Clock Object
 - By making the IVA processing task as the highest priority ones ensures the IVA usage to the maximum

ENC/DEC Link – Data Flow

Step1: Enc Link Task:

- Data processing kick starts once the Enc link task receives the data event "SYSTEM_CMD_NEW_DATA"
- Reads the input data from the input FULL Queue
- Put the frames in Enc Link channel specific queue
- Checks for the output buffer availability
- If output buffer available de-queue the input frame from channel specific queue
- De-queue an output buffers from the common output buffer pool
- Create the channel process list (a container holds the input frame & output buffer)
- Create multichannel process list and put into the appropriate IVA process queue.
- An IVA channel Map applied from the application context will decides the Enc link to put the process list to which IVA process queue.

Step2: IVA process Task:

- De-queue the multichannel process list from its input process queue
- Populates the multi-codec ProcessParamsList and ProcessParams by populating the arguments such as inArgs, outArgs, inBuffs & outBufs for each channels
- Call the XDM multi codec process call and wait (XDM .process is a blocking call)
- Put the process list into the common process done Queue once the encode process complete.
 Process done queue is common across all the 3 IVAs

ENC/DEC Link – Data Flow (cont.)

- Step3: Periodic Clock Object:
 - This periodic clock object post the data event ENC_LINK_CMD_GET_PROCESSED_DATA to the Enc Link Task
- Step4: Enc Link Task:
 - On receiving the ENC_LINK_CMD_GET_PROCESSED_DATA message, its De-queue the process list from its process Done queue
 - Send out the output buffer to the next link, by putting them into the outputs Full Queue
 - Free the input frames by putting the same in the input Empty Queue

ENC/DEC Link – Data Flow (cont.)

- A few other notable points
 - The Link architecture & data flow of the decoder link is exactly same as encoder link, hence NOT discussed separately
 - Each IVA will have to process from a MAX of TWO process Queues when both encoder & decoder channels are mapped to the same IVA
 - Enc/Dec links can work in Tiled as well as Non Tiled format
 - Enc/Dec link uses the Framework Component (FC) iresman API to acquire and release the IVA-HDs
 - Data structures for multi-codec process APIs as below

```
typedef struct {
 IVIDENC2_Handle handle;
 IVIDEO2_BufDesc *inBufs;
 XDM2_BufDesc *outBufs;
 IVIDENC2_InArgs *inArgs;
 IVIDENC2_OutArgs *outArgs;
} IH264ENC ProcessParams

typedef struct {
 XDAS_Int32 numEntries;
 IH264ENC_ProcessParams processParams
 [IH264ENC_MAX_LENGTH_PROCESS_LIST];
} IH264ENC ProcessParamsList;
```

ENC/DEC Link – IVA Channel Map

IVA allocation Table:

- This helps the app to allocate/distribute different channels to different IVA-HDs as per their wish
- This a table that can be set from Application on A8 side (inside McFW use-case)
- Enables to use the single Video M3 binaries for different use-cases without needed to rebuild
- Reduces the Video M3 side complexity and gives flexibility to app integrator
- Efficient mapping reduces the codec/data reload overheads
- Data structure of IVA channel map & IVA allocation table as below

```
typedef struct SystemVideo_Ivahd2ChMap {
 UInt32 EncNumCh;
 /**< Number of Encoder channels */
 UInt32 EncChList[SYSTEMVIDEO_MAX_IVACH];
 /**< Encoder channel list */
 UInt32 DecNumCh;
 /**< Number of Decoder channels */
 UInt32 DecChList[SYSTEMVIDEO_MAX_IVACH];
 /**< Decoder channel list */
} SystemVideo_Ivahd2ChMap;

typedef struct SystemVideo_Ivahd2ChMap_Tbl {
 UInt32 isPopulated;
 /**< Flag to verify if the table is populated */
 SystemVideo_Ivahd2ChMap ivaMap[SYSTEMVIDEO_MAX_NUMHDVICP];
 /**< Structure to assign the video channels to all 3 IVA-HDs */
} SystemVideo_Ivahd2ChMap_Tbl;
```


Thank you !!!