
Embedded Linux Conference 2021

Advanced Camera
Support on Allwinner
SoCs with Mainline
Linux
Paul Kocialkowski
paul@bootlin.com

© Copyright 2004-2021, Bootlin.
Creative Commons BY-SA 3.0 license.
Corrections, suggestions, contributions and translations are welcome!

 

embedded Linux and kernel engineering

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 1/49


Paul Kocialkowski

▶ Embedded Linux engineer at Bootlin
▶ Embedded Linux expertise
▶ Development, consulting and training
▶ Strong open-source focus

▶ Open-source contributor
▶ Co-maintainer of the cedrus VPU driver in V4L2
▶ Contributor to the sun4i-drm DRM driver
▶ Contributing the logicvc-drm DRM driver
▶ Developed the displaying and rendering graphics with Linux training

▶ Living in Toulouse, south-west of France

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 2/49


Advanced Camera Support on Allwinner SoCs with Mainline Linux

An Introduction to Image Capture Technology

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 3/49


Overview of the Digital Image Capture Chain

An image capture chain

▶ Optics: shape light rays
▶ Sensor: convert light to digital values
▶ Interface: transport values
▶ Processing: produce good-looking pictures
▶ Display/encoding: show/store pictures (out of the scope of this talk)

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 4/49


Hardware Interfaces for Capture
Sensors need to transmit data:
▶ Analog interfaces (CVBS, etc) are mostly deprecated
▶ Parallel digital interfaces: basic, BT.656

typically used with old and low-end sensors
▶ Serial digital interfaces: MIPI CSI-2, LVDS, SDI, HiSPi

typically used with high-end sensors

Basic parallel interface:
▶ One TTL signal per bit, usually 8/10/12/16/24 bits width
▶ Pixel clock and sync signals (hsync, vsync)

MIPI CSI-2 serial interface:
▶ Differential pairs, using double data rate (DDR)
▶ One clock lane (high rates) and 1-4 data lanes

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 5/49


Processing RAW Images

Data coming from a sensor ADC needs processing:
▶ Data corresponds to a bayer pattern, not pixels
▶ Brightness is linear, not adapted for display
▶ Sensors have a non-zero dark-level current
▶ Noise is present, color is off, image looks bad
▶ Enhancement takes place in Image Signal Processors (ISPs)

Three distinct domains are involved:
1. Bayer domain, ends with debayering step
2. RGB domain, ends with YUV conversion
3. YUV domain, ends with final picture

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 6/49


Processing RAW Images: Illustration

Bayer step RGB step YUV step

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 7/49


Image Enhancements in ISPs

Various enhancements are usually applied to the image:
▶ Dead pixel correction: discard invalid values
▶ Black level correction: remove dark level current
▶ White balance: adjust R-G-B balance with coefficients/offsets
▶ Noise filtering: remove electronic noise
▶ Color matrix: adjust colors for fidelity
▶ Gamma: adjust brightness curve for non-linearity
▶ Saturation: adjust colorfulness
▶ Brightness: adjust global luminosity
▶ Contrast: adjust bright/dark difference

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 8/49


Image Enhancements in ISPs

More advanced enhancements may also be applied:
▶ Lens shading: correct lens irregular brightness
▶ Lens dewarp: correct lens geometry distortion effect
▶ Stabilization: crop to remove shaking
▶ Color LUT: Translate colors with a specific style

Hardware implementations:
▶ ISPs embedded in sensors tend to be simple

▶ Provide YUV data to the camera interface
▶ Multimedia Systems on a Chip often have an advanced ISP

▶ Require raw bayer data on the camera interface
▶ Require specific calibration data for the sensor/lens

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 9/49


Parameters to Adjust

Some parameters depend on the situation:
▶ Focus depends on the area of interest
▶ White balance depends on the light source(s)
▶ Exposure depends on the amount of light

Exposure depends on a few parameters:
▶ Diaphragm aperture (f-number)
▶ Exposure time (shutter speed)
▶ Amplifier gain (ISO number equivalent)

Advanced users will set parameters manually, with artistic implications

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 10/49


Automatic Parameters Control with 3A

In other cases, automatic parameters control is desirable:
▶ Automatic exposition: manage exposure time and gain (optionally diaphragm)
▶ Auto-focus: detect blurry and sharp areas, adjust with focus coil
▶ Auto white balance: detect dominant lighting and adjust

Implemented using 3A algorithms:
▶ General algorithms described in academic literature
▶ Involve a feedback loop system, using statistics
▶ Implementations are usually hardware specific (ISP and sensor),

often considered to be the secret sauce!

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 11/49


Advanced Camera Support on Allwinner SoCs with Mainline Linux

Status of Allwiner Camera Support in
Mainline Linux

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 12/49


Allwinner Hardware for Camera Support
▶ CSI controller for parallel/BT.656 interfaces

▶ First generation: A10, A13, A20, R40
▶ Second generation: A31, A23, A33, A83T, H3, H5, V3, A64
▶ Third generation (CSIC): A63, H6, V5, V536, V533, H616, D1

Nearly always present
▶ MIPI CSI-2 interface controller

▶ Specific implementations: A80, A83T
▶ First generation: A31, V3, T7?
▶ Second generation (combo with sub-LVDS, HiSPi): V5, V536, V533

Not always present
▶ ISP processors

▶ First generation (glued to CSI): A10, A20, R40?
▶ Second generation (separate): A31, A80, (A23), (H3), (H5), A83T, V3
▶ Third generation (ISP500/ISP520/ISP521): V5, V536, H616

Usually present when MIPI CSI-2 is present
- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 13/49


Mainline Linux Support and Allwinner Camera Support

Allwinner platform support in mainline Linux:
▶ Long-time effort from the sunxi community, very active

https://linux-sunxi.org/Linux_mainlining_effort
▶ Multimedia areas are often the last missing parts
▶ Allwinner started contributing very recently

Camera support in mainline Linux:
▶ sun4i-csi driver for first generation CSI
▶ sun6i-csi driver for second generation CSI
▶ Third generation CSI support is missing
▶ MIPI CSI-2 and ISP support was entirely missing

non-free blobs for ISP support and A80 MIPI CSI-2 in SDK

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 14/49

https://linux-sunxi.org/Linux_mainlining_effort


Camera Support in Linux with V4L2

Video4Linux2 (V4L2) is the subsystem/API for media support in Linux

▶ Supports various types of pixel-related devices
basically anything that is not a display or gpu

▶ Provides userspace with video devices (e.g. /dev/video0)
▶ Implements a generic userspace API including:

▶ Format negotiation, implemented in struct v4l2_ioctl_ops
▶ Memory management (alloc, free, mmap), implemented in struct vb2_mem_ops
▶ A queue interface for buffers of a given type (output, capture...),

implemented in struct vb2_ops
▶ A control interface for configuration

▶ Good fit for all-in-one devices (e.g. USB UVC cameras)
assumes that a memory (DMA) interface is available

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 15/49


V4L2 Support for Complex Camera Systems : Subdevs

Complex systems bring the need for more refinement:
▶ Internal blocks with FIFOs
▶ External devices with interfaces (e.g. sensors)
▶ Possibility to configure each block and the topology

Hence the notion of subdevs was introduced to V4L2:
▶ Represent a single block (usually not DMA-capable)
▶ Exposed to userspace via dedicated nodes /dev/v4l-subdev0
▶ Dedicated format configuration, implemented in struct v4l2_subdev_pad_ops
▶ Dedicated stream management, implemented in

struct v4l2_subdev_video_ops
▶ Called by video devices with v4l2_subdev_call

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 16/49


V4L2 Support for Complex Camera Systems : Subdevs Integration

Subdevs need to be parented to a v4l2 device (controlling entity)

Simple case: the all-in-one driver
▶ A single driver may register a parent v4l2 device, a video device and subdev(s)
▶ The subdev can be registered directly:

v4l2_device_register_subdev(v4l2_dev, subdev);

Complex case: multiple drivers involved
▶ The video device driver will typically register a v4l2 device
▶ Each subdev driver will register its subdev asynchronously:

v4l2_async_register_subdev(subdev);
▶ A driver that needs a subdev needs to identify and wait for it

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 17/49


V4L2 Support for Complex Camera Systems : Fwnode Graph

The fwnode graph represents the connection between different blocks:
▶ Typically described in device-tree with port/endpoint
▶ The meaning of each port is described in the device-tree bindings
▶ Endpoints are retrieved by the driver and parsed with a helper:

fwnode_graph_get_endpoint_by_id()
v4l2_fwnode_endpoint_parse()

▶ May contain an indication of the bus type:
enum v4l2_mbus_type, e.g. V4L2_MBUS_CSI2_DPHY

▶ As well as bus-specific information:
e.g. struct v4l2_fwnode_bus_mipi_csi2

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 18/49


V4L2 Support for Complex Camera Systems : Fwnode Graph

Device-tree example for camera to MIPI CSI-2 bridge:

imx219: camera@10 {
compatible = "sony,imx219";
...
port {

camera_to_bridge: endpoint {
data-lanes = <1 2>;
link-frequencies = /bits/ 64 <456000000>;
remote-endpoint = <&bridge_from_camera>;

};
};

};

mipi_csi2: csi@1cb1000 {
compatible = "allwinner,sun8i-v3s-mipi-csi2";
...
ports {

...
port@0 {
reg = <0>;
bridge_from_camera: endpoint {
data-lanes = <1 2>;
remote-endpoint = <&camera_to_bridge>;

};
};
...

};
};

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 19/49


V4L2 Support for Complex Camera Systems : Async Subdevs

Async registration allows other drivers to use the subdev:
▶ A link between devices is described with fwnode graph
▶ An async notifier will match and notify when the subdev is available:

v4l2_async_notifier_add_fwnode_remote_subdev
▶ The async notifier can be used by the driver with a v4l2 device:

v4l2_async_notifier_register(v4l2_dev, notifier);
▶ Or by a subdev that needs another subdev (e.g. a bridge):

v4l2_async_subdev_notifier_register(subdev, notifier);
▶ A callback gives the requesting driver a struct v4l2_subdev

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 20/49


V4L2 Support for Complex Camera Systems : Media Controller

The media controller API provides coordination between blocks:
▶ Each block is an entity with sink/source pads

derivated from a video device or a subdev
▶ Entities declare a particular function

e.g. MEDIA_ENT_F_PROC_VIDEO_PIXEL_FORMATTER
▶ Links between pads of entities are created by drivers,

may allow userspace to enable/disable them
▶ Grouped in a media device (tied to a v4l2 device)
▶ Performs runtime validation for links, implemented in

struct media_entity_operations’s link_validate
▶ Topology is exposed to userspace, usually controlled with media-ctl:

media-ctl -l '"sun6i-csi-bridge":1 -> "sun6i-csi-capture":0[1]'

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 21/49


V4L2 Support for Complex Camera Systems : Media Controller

The i.MX capture driver’s media topology
- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 22/49


V4L2 Support for Image Signal Processors (ISPs)
Specific aspects related to ISPs:
▶ Usually have an internal pipeline with multiple blocks
▶ Parameters are highly specific (not a good fit for V4L2 controls)
▶ Provide stats information buffers (3A, histogram)
▶ Exposes one or multiple capture interfaces

ISPs integration in V4L2:
▶ Processor represented by a subdev/media entity: MEDIA_ENT_F_PROC_VIDEO_ISP
▶ Capture video devices for pixels: queues with type

V4L2_BUF_TYPE_VIDEO_CAPTURE
▶ Meta output video devices for parameters: queue with type

V4L2_BUF_TYPE_META_OUTPUT with dedicated (struct) buffer type
▶ Meta capture video devices for stats: queue with type

V4L2_BUF_TYPE_META_CAPTURE with dedicated (struct) buffer type
- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 23/49


V4L2 Support for Image Signal Processors (ISPs): rkisp1

Example driver: rkisp1
▶ rkisp1_isp subdev device to coordinate
▶ rkisp1_mainpath, rkisp1_selfpath

giving pixels, with resizers
▶ rkisp1_params taking

struct rkisp1_params_cfg
▶ rkisp1_stats giving

struct rkisp1_stat_buffer
The rkisp1 media topology

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 24/49


Advanced Camera Support on Allwinner SoCs with Mainline Linux

Accomplished Work for Advanced Camera
support on Allwinner

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 25/49


Scope of Our Work

First phase: OV5648 with MIPI CSI-2 on Allwinner V3s
▶ Add support for the OV5648 sensor
▶ Add support for V3 MIPI CSI-2
▶ Capture raw Bayer data

2020 summer internship: OV8865 with MIPI CSI-2 on Allwinner A83T
▶ Same goal with OV8865 and A83T (different MIPI CSI-2 controller)
▶ Using the BananaPi M3 board

Second phase: Basic ISP support on Allwinner V3s
▶ Debayering (to YUV) with gain/offset
▶ 2D noise reduction

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 26/49


BananaPi-M3 and OV8865

The BananaPi-M3 with OV8865 connected

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 27/49


Support for New Sensors: OV5648 and OV8865

Writing image sensor drivers is hard!
▶ Reference code abundantly uses static large arrays of register/values
▶ Tailored for a specific input clock frequency (usually 24 MHz)
▶ Documentation is not very precise, often lacks some registers

Taking the hard path to write nice drivers:
▶ Proper definitions for all (known) registers
▶ Helper functions for the different parts
▶ Descriptive structures for each supported mode
▶ Documenting the clock tree

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 28/49


Proper Drivers for Image Sensors: OV5648 Clock Tree and Mode

struct ov5648_pll1_config {
unsigned int pll_pre_div;
unsigned int pll_mul;
unsigned int sys_div;
unsigned int root_div;
unsigned int sclk_div;
unsigned int mipi_div;

};

struct ov5648_pll2_config {
unsigned int plls_pre_div;
unsigned int plls_div_r;
unsigned int plls_mul;
unsigned int sys_div;
unsigned int sel_div;

};

struct ov5648_mode {
unsigned int crop_start_x;
unsigned int offset_x;
unsigned int output_size_x;
unsigned int crop_end_x;
unsigned int hts;

unsigned int crop_start_y;
unsigned int offset_y;
unsigned int output_size_y;
unsigned int crop_end_y;
unsigned int vts;

bool binning_x;
bool binning_y;

unsigned int inc_x_odd;
unsigned int inc_x_even;
unsigned int inc_y_odd;
unsigned int inc_y_even;

/* 8-bit frame interval followed by 10-bit frame interval. */
struct v4l2_fract frame_interval[2];

/* 8-bit config followed by 10-bit config. */
const struct ov5648_pll1_config *pll1_config[2];
const struct ov5648_pll2_config *pll2_config;

const struct ov5648_register_value *register_values;
unsigned int register_values_count;

};
- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 29/49


Proper Drivers for Image Sensors: Patch Series

▶ First iteration sent out in October 2020
▶ Final iteration (v7) accepted in December 2020

Documentation/devicetree/bindings/media/i2c/ovti,ov5648.yaml | 115 ++
Documentation/devicetree/bindings/media/i2c/ovti,ov8865.yaml | 124 ++
arch/arm/boot/dts/sun8i-a83t-bananapi-m3.dts | 102 ++
drivers/media/i2c/Kconfig | 26 +
drivers/media/i2c/Makefile | 2 +
drivers/media/i2c/ov5648.c | 2624 ++++++++++++++++++++++++++++++++++++++++++
drivers/media/i2c/ov8865.c | 2972 ++++++++++++++++++++++++++++++++++++++++++++++++
7 files changed, 5965 insertions(+)

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 30/49


A31/V3 and A83T MIPI CSI-2 Support

▶ MIPI CSI-2 controllers feed (raw) data to the CSI controller
▶ Represented as bridges (subdevs) between CSI and the sensor
▶ Requires adaptation to the CSI code to select interface
▶ Needs to get sensor pixel rate from dedicated control: V4L2_CID_PIXEL_RATE
▶ Using a D-PHY block with the generic Linux PHY API

▶ phy_mipi_dphy_get_default_config helper not accounting for DDR

A83T Support:
▶ Reference source code in Allwinner SDK:

drivers/media/video/sunxi-vfe/mipi_csi/bsp_mipi_csi.c
▶ Some magic values in registers (undocumented)
▶ D-PHY is mixed with controller registers

▶ In-driver PHY provider and consumer

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 31/49


A31/V3 and A83T MIPI CSI-2 Support

A31/V3 Support:
▶ Reference source code in Allwinner SDK:

drivers/media/video/sunxi-vfe/mipi_csi/{protocol,dphy}
▶ Documentation available in A31 user manual
▶ Same D-PHY block used for MIPI DSI, in Rx mode instead of Tx
▶ Driver already exists for Tx, needs direction selection:

▶ Describe with submode? Not a run-time decision...
▶ Describe with different compatible? Same hardware block...
▶ Describe with optional device-tree property

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 32/49


V3 and A83T MIPI CSI-2 Support: Patch Series

▶ First iteration sent out in October 2020
▶ Series later integrated with ISP work

arch/arm/boot/dts/sun8i-a83t.dtsi | 26 ++
arch/arm/boot/dts/sun8i-v3s.dtsi | 68 ++++
drivers/media/platform/sunxi/sun6i-csi/sun6i_csi.c | 218 ++++++++----
drivers/media/platform/sunxi/sun6i-csi/sun6i_csi.h | 65 ++--
drivers/media/platform/sunxi/sun6i-csi/sun6i_video.c | 57 +--
drivers/media/platform/sunxi/sun6i-csi/sun6i_video.h | 7 +-
drivers/media/platform/sunxi/sun6i-mipi-csi2/sun6i_mipi_csi2.c | 600 +++++++++++++++++++++++++++++++
drivers/media/platform/sunxi/sun6i-mipi-csi2/sun6i_mipi_csi2.h | 117 ++++++
drivers/media/platform/sunxi/sun8i-a83t-mipi-csi2/Kconfig | 11 +
drivers/media/platform/sunxi/sun8i-a83t-mipi-csi2/Makefile | 4 +
drivers/media/platform/sunxi/sun8i-a83t-mipi-csi2/sun8i_a83t_dphy.c | 92 +++++
drivers/media/platform/sunxi/sun8i-a83t-mipi-csi2/sun8i_a83t_dphy.h | 39 ++
drivers/media/platform/sunxi/sun8i-a83t-mipi-csi2/sun8i_a83t_mipi_csi2.c | 666 +++++++++++++++++++++++++++++++++++
drivers/media/platform/sunxi/sun8i-a83t-mipi-csi2/sun8i_a83t_mipi_csi2.h | 197 +++++++++++
drivers/phy/allwinner/phy-sun6i-mipi-dphy.c | 164 ++++++++-
25 files changed, 2633 insertions(+), 141 deletions(-)

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 33/49


ISP Support and Integration

Input/output aspects:
▶ ISP takes (raw) data from one of the CSI controller(s)
▶ DRAM input exists in theory but unable to make it work
▶ Input/interface part of CSI controller needs to be configured
▶ Internal mux routes data to ISP instead of CSI DMA

▶ Impossible to switch back to CSI DMA without reboot
▶ Two outputs available: main-channel and sub-channel

Major CSI rework required:
▶ Separate bridge from DMA engine (subdev and video device)
▶ Register with ISP’s v4l2/media devices for common topology
▶ Allow standalone use (both with and without ISP enabled):

sun6i_csi_isp_detect helper
- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 34/49


ISP Support and Integration: Topology

The sun6i-isp/sun6i-csi media topology

CSI components:
▶ sun6i-csi-bridge
▶ sun6i-csi-capture

ISP components:
▶ sun6i-isp-proc
▶ sun6i-isp-params
▶ sun6i-isp-capture

MIPI CSI-2 interface:
▶ sun6i-mipi-csi2
▶ sun8i-a83t-mipi-csi2

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 35/49


ISP Support and Integration: Sync Mechanism

Unusual sync mechanism:
▶ Registers 0x0-0x3f are accessed directly
▶ Other registers are prepared in a load buffer

▶ Load and save buffers are allocated in DRAM and provided to ISP
▶ A flag indicates that load buffer was updated
▶ At next vsync:

▶ ISP reads new register values from load buffer
▶ ISP writes old register values to save buffer
▶ New values become active (can be read from MMIO)

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 36/49


ISP Support and Integration: Features and API

Parameters configure modules of the ISP:
▶ Passed via sun6i-isp-params video device
▶ uAPI structure: struct sun6i_isp_params_config
▶ Applied to next load buffer update

Supported features:
▶ Bayer coefficients, with R/GR/GB/B gain/offset:

struct sun6i_isp_params_config_bayer
▶ 2D noise filtering (BDNF) coefficients for G and R/B:

struct sun6i_isp_params_config_bdnf
▶ Submitted to staging since a stable uAPI needs all features covered

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 37/49


ISP Driver and Integration: Patch Series

▶ First iteration sent out in September 2021

drivers/media/platform/sunxi/sun6i-csi/sun6i_csi.c | 1051 +++++++++-----------------------
drivers/media/platform/sunxi/sun6i-csi/sun6i_csi.h | 155 ++---
drivers/media/platform/sunxi/sun6i-csi/sun6i_csi_bridge.c | 895 +++++++++++++++++++++++++++
drivers/media/platform/sunxi/sun6i-csi/sun6i_csi_bridge.h | 64 ++
drivers/media/platform/sunxi/sun6i-csi/sun6i_csi_capture.c | 1094 ++++++++++++++++++++++++++++++++++
drivers/media/platform/sunxi/sun6i-csi/sun6i_csi_capture.h | 73 +++
drivers/media/platform/sunxi/sun6i-csi/sun6i_csi_reg.h | 364 ++++++-----
drivers/staging/media/sunxi/sun6i-isp/sun6i_isp.c | 577 ++++++++++++++++++
drivers/staging/media/sunxi/sun6i-isp/sun6i_isp.h | 86 +++
drivers/staging/media/sunxi/sun6i-isp/sun6i_isp_capture.c | 759 +++++++++++++++++++++++
drivers/staging/media/sunxi/sun6i-isp/sun6i_isp_capture.h | 79 +++
drivers/staging/media/sunxi/sun6i-isp/sun6i_isp_params.c | 571 ++++++++++++++++++
drivers/staging/media/sunxi/sun6i-isp/sun6i_isp_params.h | 53 ++
drivers/staging/media/sunxi/sun6i-isp/sun6i_isp_proc.c | 598 +++++++++++++++++++
drivers/staging/media/sunxi/sun6i-isp/sun6i_isp_proc.h | 61 ++
drivers/staging/media/sunxi/sun6i-isp/sun6i_isp_reg.h | 275 +++++++++
drivers/staging/media/sunxi/sun6i-isp/uapi/sun6i-isp-config.h | 43 ++
51 files changed, 8702 insertions(+), 1808 deletions(-)

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 38/49


Advanced Camera Support on Allwinner SoCs with Mainline Linux

Future Work and Improvements

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 39/49


Remaining Features to Implement

Roadmap for ISP driver completeness:
▶ Support more platforms (at least A83T)
▶ Declare hardware revisions (modules availability):

media_dev->hw_revision
▶ Support for stats (hist/ae/awb/af/afs)
▶ Support for sub-channel, scaling and rotation
▶ Complete uAPI that describes all modules
▶ Support for all available modules

▶ Start with black level correction, color matrix and gamma
▶ Userspace 3A algorithms support

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 40/49


Integration with libcamera

▶ Community-driven project for advanced camera support: libcamera
▶ Provides abstraction for applications, GStreamer, Android
▶ Implements complex pipeline support
▶ Implements hardware-specific 3A algorithms
▶ Good fit for Allwinner A31 ISP userspace support

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 41/49


Hardware Availability

Olimex announced the S3-OLinuXino, with a RPi-compatible MIPI CSI-2 connector!

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 42/49


Questions? Suggestions? Comments?

Paul Kocialkowski
paul@bootlin.com

Slides under CC-BY-SA 3.0
https://bootlin.com/pub/conferences/

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 43/49

https://bootlin.com/pub/conferences/


Advanced Camera Support on Allwinner SoCs with Mainline Linux

Extra Slides

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 44/49


Camera Optical Systems

Optical systems have multiple elements and purposes:
▶ Lens to make light converge towards sensor surface

▶ Focal length (f) indicates the amount of convergence
▶ Sets the angle of view, results in magnification/zoom effect
▶ Optional moving elements to define focus plane

▶ Optional focus coil to electrically control focus adjustment
▶ Optional diaphragm to control aperture

▶ F-number (e.g. f/1.8) indicates how open the diaphragm is
▶ Aperture decreases with f-number (diaphragm closes)

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 45/49


Camera Optical Systems: Illustration

Camera optical system

Diaphragm aperture variation (CC BY-SA 3.0, KoeppiK, Wikimedia Commons)

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 46/49


Image Sensors

Components of an image sensor:
1. Color Filter Array (CFA) following a Bayer pattern (R/G/G/B)
2. Photo-sensitive cells (photosites) in CMOS or CCD technology
3. Amplifier and ADC to produce digital values

▶ Generally 8, 10 or 12-bit data
4. Configurable shutter speed (exposure time)
5. Clocks and timings for frame rate

▶ Capture cycle repeatedly following precise timings
▶ External clock reference for internal PLLs
▶ Limits exposure time

6. Processing (more or less advanced)
7. Control and configuration interface

▶ Usually configured via I2C or SPI
8. Data transmission interface

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 47/49


Image Sensors: Illustration

OV5648 block diagram (Omnivision)

Bayer pattern (CC BY-SA 3.0,
Cburnett, Wikimedia Commons)

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 48/49


Hardware Interfaces for Capture: Schematics

Parallel and MIPI CSI-2 interfaces on the S3-OLinuXino

- Kernel, drivers and embedded Linux - Development, consulting, training and support - https://bootlin.com 49/49


	Advanced Camera Support on Allwinner SoCs with Mainline Linux
	An Introduction to Image Capture Technology
	Status of Allwiner Camera Support in Mainline Linux
	Accomplished Work for Advanced Camera support on Allwinner
	Future Work and Improvements
	Extra Slides


