

CE Linux Forum

igel

Technology Consulting Company
Research, Development &
Global Standard

SoCビデオ処理支援機能を使った Androidマルチメディア処理改善の試み

松原 克弥
株式会社イーゲル

2009.12.18

Technology Consulting Company IGEL Co.,Ltd.

背景：現状の確認

SHプロセッサでAndroid 1.5が動いた！でも...

SoCアクセラレーションH/W

SH-MobileR2 (SH7723) の仕様 (プレスリリース資料より抜粋)

製品名	SH7723 (R8A77230C400BG)	SH7723 (R8A77230D400BG)
動作温度範囲	-20~70°C	-40~85°C
CPUコア	SH-4A (MMU搭載)	
電源電圧	内部: 1.15~1.3V 外部: 3.0~3.6V DDR1 SDRAM: 2.3~2.7V	
最大動作周波数	400MHz	
最大処理性能	720MIPS、2.8GFLOPS (400MHz動作時)	

主な内蔵周辺機能	<ul style="list-style-type: none">● ビデオI/O (500万画素カメラモジュール直結インタフェース)● ビデオ画像処理機能 (色変換、画像拡大・縮小、フィルタ処理)● 画像ブレンド機能● VPU5F (H.264、MPEG-4、VC-1)● ビデオ出カユニット● 24ビットTFTカラー液晶パネル対応LCDコントローラ● 2Dグラフィックスアクセラレータ● USB2.0 ホスト、ファンクション (ハイスピード対応)
----------	---

多種多様な
on-chip
デバイス！

Android マルチメディア処理の最適化

- マルチメディア処理をアクセラレーションH/Wへオフロード
 - ビデオデコード
 - 色変換
 - 回転、拡大縮小、クリッピング
- メインライン機能 Linux UIOを使って、ユーザ空間からデバイス利用(制御)

Linux UIO (User-space I/O)

ユーザ空間からデバイスを直接制御するための汎用フレームワーク

- mmap()によるI/Oメモリへのアクセス
- 連続物理メモリの確保とアクセス
- read()による割り込み通知の受信
- ユーザ空間での他カーネル機能との連携不可
- デバイス共有のための仕組みなし

メモリコピー
の削減

コンテキスト
スイッチの削減

UIOアーキテクチャ

Android マルチメディアフレームワーク

出典:
<http://developer.android.com/guide/basics/what-is-android.html>

Android マルチメディアフレームワーク

- Media Framework
 - Packet Video社が開発したマルチメディアエンジン OpenCOREを採用
 - メディアプレーヤ、AVデコード／エンコードエンジン
 - Androidでは、mediaserverプロセスとして動作
 - コードツリーでは、/external/opencoreに配置
- Surface Flinger
 - フレームバッファ(描画面)の管理
 - コードツリーでは、frameworks/base/libs/{surfaceflinger、ui}に配置
- Display Driver
 - Linux fbdevを使用
 - フレームバッファの提供(mmap)とフリップの制御

ビデオ再生の内部処理フロー

H/Wへオフロードする処理

1. ビデオデコード
2. 色変換
3. 回転・拡大縮小・クリッピング

1. ビデオデコードのオフロード

OpenCOREコーデックプラグイン 仕様: OpenMAX IL

OpenCOREでは、コーデック処理モジュールの
インタフェースにOpenMAX ILコンポーネント仕様を採用

■ OpenMAX

- Khronosグループによって、マルチメディア処理向けのAPI規格として策定
- ILが統合ライブラリレイヤ、DLがハードウェアレイヤのインタフェース規格
- 最新仕様は、1.1.2
- <http://www.khronos.org/openmax/>

OpenCOREが求めるOpenMAX ILコンポーネント仕様

- PV OpenMAX ILコンポーネントラッパーが必要
 - コンストラクタ
 - デストラクタ
 - OMX_GetHandle()等のAPI
- コードツリー (/external/opencore/doc) にドキュメントあり
 - OMX Core Integration Guide
 - OpenMAX Call Sequences

VPU UIOカーネルドライバ

CONFIG_UIO_PDRV_GENIRQ

- UIO共通の割り込みドライバ
- 自動割り込み停止
- writeシステムコールによる割り込み制御(禁止/許可)
- 割り込み共有には非対応
- 2.6.27でマージ済み

```
static struct platform_device vpu_device = {
 .name = "uio_pdrv_genirq",
 .id = 0,
 .dev = {
 .platform_data = &vpu_platform_data,
 },
 .resource = vpu_resources,
 .num_resources = ARRAY_SIZE(vpu_resources),
};
```

VPU UIOカーネルドライバ

```
static struct uio_info vpu_platform_data = {
 .name = "VPU5",
 .version = "0",
 .irq = 60,
};

static struct resource vpu_resources[] = {
 [0] = {
 .name = "VPU",
 .start = 0xfe900000,
 .end = 0xfe902807,
 .flags = IORESOURCE_MEM,
 },
 [1] = {
 /* place holder for contiguous memory */
 },
};
```

VPUミドルウェア

- libshcodecs: VPUを使ったエンコード／デコードを支援するミドルウェア
- omxil-sh: SH アクセラレーションH/Wを使ったコーデックエンジンを実現するOpenMAX ILコンポーネント
 - Bellagio OpenMAX ILがベース

BellagioとOpenCOREとの接続

- 準拠しているOpenMAX ILバージョンの差異
 - Android 1.5のOpenCOREはOpenMAX IL 1.0
 - Bellagio OpenMAX ILは1.1
 - ⇒OpenCOREが使っている部分に差異がないので、定義を変更
- OpenMAX ILコンポーネントの追加
 - PV OMXILラッパを実装する必要あり
 - BellagioとOpenCORE OMXILの差異
 - ⇒dlopen()によるコンポーネントコードの差し替え
 - ⇒デストラクタは省略(プロセスまるごとkill)
 - Zygoteが自動的に再起動

注)正しい実装ではありません。
真似しないでください。

OpenMAX ILコンポーネントの変更


```
@@ -42,7 +86,80 @@ OSCL_EXPORT_REF OMX_ERRORTYPE
AvcOmxComponentFactory(OMX_OUT
OMX_HANDLETYPE* pHa
 OpenmaxAvcAO* pOpenmaxAOType;
 OMX_ERRORTYPE Status;

+ int (*q)(stLoaderComponentType **);
+ p = dlopen ("/system/lib/bellagio/libomxshvpudec.so", RTLD_NOW);
+ q = (int (*)(stLoaderComponentType **))
+ dlsym (p, "omx_component_library_Setup");
+ n = q (NULL);
+ stLoaderComponentType d[n], *dd[n];
+ int i;
+ unsigned int j;
+ OMX_ERRORTYPE e;
+ OMX_COMPONENTTYPE *c;
```


OpenMAX ILコンポーネントの変更


```
+ for (i = 0; i < n; i++)
+ dd[i] = &d[i];
+ q (dd);
+ c = new OMX_COMPONENTTYPE;
+
+ ...
+
+ e = d[i].constructor (c, (OMX_STRING)
+ "OMX.st.video_decoder.avc.shvpu");
+ *pHandle = (OMX_HANDLETYPE *)c;
+
+ pOpenmaxAOType = (OpenmaxAvcAO*) OSCL_NEW(OpenmaxAvcAO, ());
```

注) 正しい実装ではありません。真似しないでください。

2. 色変換のオフロード

OpenCOREがサポートする カラーフォーマット

OpenCOREでは...

- デコード出力はYUV(YV12)のみを想定
 - This is the format of choice for many **software** MPEG codecs. It comprises an NxM Y plane followed by (N/2)x(M/2) V and U planes.
 - OpenMAX IL仕様では、コンポーネントが出力する色フォーマットを通知できる仕組みがあるが、OpenCOREがシカト
- 画面出力はRGB565を想定
- アクセラレーションH/Wの出力はNV12がメジャー
 - YUV 4:2:0 image with a plane of 8 bit Y samples followed by an interleaved U/V plane containing 8 bit 2x2 subsampled colour difference samples.

OpenCORE内の色変換処理

■ ビデオ画像の色変換処理はOpenCORE (mediaserver) 内で実施

- external/opencore/codecs_v2/utilities/colorconvert
- external/opencore/android/android_surface_output.cpp

```
iColorConverter = ColorConvert16::NewL();
 iColorConverter->Init(displayWidth, displayHeight, frameWidth, displayWidth,
displayHeight, displayWidth, CCROTATE_NONE);
 iColorConverter->SetMemHeight(frameHeight);
 iColorConverter->SetMode(1);


...

iColorConverter->Convert(aData, static_cast<uint8*>(mFrameHeap->base()) +
 mFrameBuffers[mFrameBufferIndex]);
```

色変換処理の差し替え

```
- iColorConverter->Convert(aData, static_cast<uint8*>(mFrameHeap->base()) +  
- mFrameBuffers[mFrameBufferIndex]);  
+ shveu_operation(veuIndex,  
+ pSrcY, pSrcC,  
+ displayWidth, displayHeight, frameWidth,  
+ SHVEU_YCbCr420,  
+ pDstRGB, pDstDummy,  
+ displayWidth, displayHeight, displayWidth,  
+ SHVEU_RGB565,  
+ SHVEU_NO_ROT);  
+ memcpy(static_cast<uint8*>(mFrameHeap->base()) +  
+ mFrameBuffers[mFrameBufferIndex],  
+ vDstRGB, frameSize);
```

3. 回転・拡大縮小・クリッピング のオフロード

SurfaceFlingerの処理

画面サイズ & 向きにあわせるための回転・拡大縮小・クリッピングを実施

- SurfaceFlingerに渡るまでは一定サイズ(ビデオは、元ビデオサイズ、カメラは320x240のような固定)で描画

⇒色変換と同様にビデオ画像処理機能(VEU)へオフロード

SurfaceFlinger描画プラグイン 仕様: copybit

アクセラレーションH/Wへオフロードするためのプラグイン

■ 起動時に配置されていると自動ロード&リンク

– /system/lib/hw/copybit.*boardname*.so

■ hardware/libhardware/include/hardware/copybit.h

```
struct copybit_device_t {
 struct hw_device_t common;
 int (*set_parameter)(struct copybit_device_t *dev, int name, int value);
 int (*get)(struct copybit_device_t *dev, int name);
 int (*blit)(struct copybit_device_t *dev, struct copybit_image_t const *dst,
 struct copybit_image_t const *src, struct copybit_region_t const *region);
 int (*stretch)(struct copybit_device_t *dev, struct copybit_image_t const *dst,
 struct copybit_image_t const *src, struct copybit_rect_t const *dst_rect,
 struct copybit_rect_t const *src_rect,
 struct copybit_region_t const *region);
};
```

改善した処理フロー

最適化の効果

- より大きなサイズのビデオでも再生がなめらかに
- copybitによりカメラプレビューも改善

適用前

copybit 適用後

Android on SHに必要なコードは ここからダウンロードできます。

- Android patches for Renesas SH
<https://review.source.android.com/#dashboard,1001893>
- libshcodecs
<http://github.com/kfish/libshcodecs>
- omxil-sh
<http://github.com/kfish/omxil-sh>
- libshveu
<http://github.com/kfish/libshveu>