

Euresys s.a March 31, 2016 Author: Firmin Louis

MULTICAM STORAGE FORMATS

Abstract

Specification of image storage formats used by MultiCam products

 MultiCam Documentation MultiCam Storage Formats

Page 2 Euresys s.a

WARNING

1 This document describes functional features of a product according to

principles and implementation methods exclusively owned by Euresys S.A.

The document cannot be disclosed to other parties without the written

consent of the company management. In no case it can be copied or

published.

2 Some of the methods and devices described in this document are covered by

one or several patents applied by or granted to Euresys S.A.

MultiCam Storage Formats MultiCam Documentation Revision history

Euresys s.a Page 3

REVISION HISTORY

Date Revision Author Description of modifications

2007-03-15 1.0 FL First edition
2007-03-22 1.1 FL RGB32 and RGB64 supersede ARGB32 and ARGB64 respectively.
2015-12-04 1.2 FL Update the color component order for all the RGB packed formats but

RGB24. In any case, Blue is at the lowest address!
2016-01-25 1.3 FL Remove unused formats (were used on obsolete products)

Add PFNC (Pixel Format Naming Convention) equivalent name
Remove FourCC equivalent name

2016-01-26 1.4 FL Add RGB15 RGB16
2016-03-31 1.5 FL Add alternate RGB color components order variants to RGB24 and RGB32

Table of Contents MultiCam Documentation MultiCam Storage Formats

Page 4 Euresys s.a

TABLE OF CONTENTS

Revision history .. 3

Table of Contents ... 4

1 Classification .. 6

2 Monochrome ... 7

2.1 Y8 .. 7

2.2 Y10 .. 7

2.3 Y12 .. 8

2.4 Y14 .. 8

2.5 Y16 .. 9

3 Packed Y U V components ... 10

3.1 YUV411 (Y41P) .. 10

3.2 YUV422 (Y42P) .. 10

3.3 YUV444 (IYU2) .. 11

4 Planar Y U V components ... 12

4.1 YUV411PL (Y41B) .. 12

4.2 YUV422PL (Y42B) .. 13

4.3 YUV444PL ... 14

4.4 YUV422PL-Dec (I420, IYUV, YV12) .. 15

4.5 YUV411PL-Dec (YUV9, YVU9) ... 16

5 Packed R G B components ... 17

5.1 RGB15 ... 17

5.2 RGB16 ... 17

5.3 RGB24 ς Default BGR color components order ... 18

5.4 RGB24 ς Alternate RGB color components order ... 18

5.5 RGB32 ς Default BGR color components order ... 19

5.6 RGB32 ς Alternate RGB color components order ... 19

6 Planar R G B components ... 20

6.1 RGB24PL ... 20

MultiCam Storage Formats MultiCam Documentation Table of Contents

Euresys s.a Page 5

6.2 RGB30PL ... 21

6.3 RGB36PL ... 22

6.4 RGB42PL ... 23

6.5 RGB48PL ... 24

7 Bayer CFA ... 25

7.1 BAYER8 ... 25

7.2 BAYER10 ... 25

7.3 BAYER12 ... 26

7.4 BAYER14 ... 26

7.5 BAYER16 ... 27

8 Raw data .. 28

8.1 RAW8 .. 28

8.2 RAW10 .. 28

8.3 RAW12 .. 29

8.4 RAW14 .. 29

8.5 RAW16 .. 30

Classification MultiCam Documentation MultiCam Storage Formats

Page 6 Euresys s.a

1 CLASSIFICATION

The table below lists all the storage format classes available in MultiCam.

For each class, the column named "Applicable ColorFormat values" lists all the values of the channel
parameter ColorFormat that belongs to this class.

Storage format class Applicable ColorFormat values Description

Monochrome Y8 Y10 Y12 Y14 Y16
One single data plane containing
luminance component.

Packed Y U V components
YUV411 YUV422 YUV444
Y41P Y42P IYU2

One single data plane containing
luminance Y and both chrominance U
& V components in a packed format.

Planar Y U V components

YUV411PL YUV422PL
Y41B Y42B
YUV411PL_DEC YUV422PL_DEC
YUV9 YVU9 I420 IYUV YV12

Three data planes containing
luminance Y and both chrominance U
& V components.

Packed R G B components RGB24 RGB32
One single data plane containing red,
green, and blue color components in a
packed format.

Planar R G B components
RGB24PL RGB30PL RGB36PL
RGB42PL RGB48PL

Three data planes containing
respectively red, green, and blue color
components.

Bayer CFA
BAYER8 BAYER10 BAYER12
BAYER14 BAYER16

One single data plane containing raw
BAYER CFA data.

Raw data
RAW8 RAW10 RAW12
RAW14 RAW16

One single data plane containing raw
data.

MultiCam Storage Formats MultiCam Documentation Monochrome

Euresys s.a Page 7

2 MONOCHROME

2.1 Y8

Monochrome 8-bit

ColorFormat PFNC Storage type Storage requirement

Y8 Mono8 N/A 1 Byte/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

Y 1 1

Y Y Y Y

Y Y Y Y

Y Y Y Y

Y Y Y Y

Plane# Plane
name

Storage
requirement

0 Y 1 Byte/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 Pixel 3: Y Pixel 2: Y Pixel 1: Y Pixel 0: Y

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

2.2 Y10

Monochrome 10-bit unpacked

ColorFormat PFNC Storage type Storage requirement

Y10 Mono10 N/A 2 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

Y 1 1

Y Y Y Y

Y Y Y Y

Y Y Y Y

Y Y Y Y

Plane# Plane
name

Storage
requirement

0 Y 2 Bytes/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 "0000 00" Pixel 1: Y "0000 00" Pixel 0: Y

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Monochrome MultiCam Documentation MultiCam Storage Formats

Page 8 Euresys s.a

2.3 Y12

Monochrome 12-bit unpacked

ColorFormat PFNC Storage type Storage requirement

Y12 Mono12 N/A 2 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

Y 1 1

Y Y Y Y

Y Y Y Y

Y Y Y Y

Y Y Y Y

Plane# Plane
name

Storage
requirement

0 Y 2 Bytes/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 "0000" Pixel 1: Y "0000" Pixel 0: Y

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

2.4 Y14

Monochrome 14-bit unpacked

ColorFormat PFNC Storage type Storage requirement

Y14 Mono14 N/A 2 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

Y 1 1

Y Y Y Y

Y Y Y Y

Y Y Y Y

Y Y Y Y

Plane# Plane
name

Storage
requirement

0 Y 2 Bytes/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 "00" Pixel 1: Y "00" Pixel 0: Y

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

MultiCam Storage Formats MultiCam Documentation Monochrome

Euresys s.a Page 9

2.5 Y16

Monochrome 16-bit

ColorFormat PFNC Storage type Storage requirement

Y16 Mono16 N/A 2 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

Y 1 1

Y Y Y Y

Y Y Y Y

Y Y Y Y

Y Y Y Y

Plane# Plane
name

Storage
requirement

0 Y 2 Bytes/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 Pixel 1: Y Pixel 0: Y

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Packed Y U V components MultiCam Documentation MultiCam Storage Formats

Page 10 Euresys s.a

3 PACKED Y U V COMPONENTS

3.1 YUV411 (Y41P)

YUV 4:1:1 8-bit

ColorFormat PFNC Storage type Storage requirement

YUV411
Y41P YUV411_8_UYVYUYVYYYYY PACKED 1.5 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

Y 1 1

U (Cb) 4 1

V (Cr) 4 1

YC Y Y Y

YC Y Y Y

YC Y Y Y

YC Y Y Y

Plane# Plane
name

Storage
requirement

0 YUV 1.5 Bytes/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 2 Pixel 7: Y Pixel 6: Y Pixel 5: Y Pixel 4: Y

Word 1 Pixel 3: Y Pixel 4: V(Cr) Pixel 2: Y Pixel 4: U(Cb)

Word 0 Pixel 1: Y Pixel 0: V(Cr) Pixel 0: Y Pixel 0: U(Cb)

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

3.2 YUV422 (Y42P)

YUV 4:2:2 8-bit

ColorFormat PFNC Storage type Storage requirement

YUV422
Y42P YUV422_8_YUYV PACKED 2 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

Y 1 1

U (Cb) 2 1

V (Cr) 2 1

YC Y YC Y

YC Y YC Y

YC Y YC Y

YC Y YC Y

Plane# Plane
name

Storage
requirement

0 YUV 2 Bytes/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 Pixel 0: V(Cr) Pixel 1: Y Pixel 0: U(Cb) Pixel 0: Y

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

MultiCam Storage Formats MultiCam Documentation Packed Y U V components

Euresys s.a Page 11

3.3 YUV444 (IYU2)

YUV 4:4:4 8-bit

ColorFormat PFNC Storage type Storage requirement

YUV444
IYU2 YUV444_8_UYV PACKED 3 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

Y 1 1

U (Cb) 1 1

V (Cr) 1 1

YC YC YC YC

YC YC YC YC

YC YC YC YC

YC YC YC YC

Plane# Plane
name

Storage
requirement

0 YUV 3 Bytes/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 Pixel 3: V(Cr) Pixel 3: Y Pixel 3: U(Cb) Pixel 2: V(Cr)

Word 0 Pixel 2: Y Pixel 2: U(Cb) Pixel 1: V(Cr) Pixel 1: Y

Word 0 Pixel 1: U(Cb) Pixel 0: V(Cr) Pixel 0: Y Pixel 0: U(Cb)

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Planar Y U V components MultiCam Documentation MultiCam Storage Formats

Page 12 Euresys s.a

4 PLANAR Y U V COMPONENTS

4.1 YUV411PL (Y41B)

YUV 4:1:1 8-bit planar

ColorFormat PFNC Storage type Storage requirement

YUV411PL
Y41B YUV411_8_Planar PLANAR 1.5 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

Y 1 1

U (Cb) 4 1

V (Cr) 4 1

YC Y Y Y

YC Y Y Y

YC Y Y Y

YC Y Y Y

Plane# Plane
name

Storage
requirement

0 Y 1 Byte/pixel

1 U 0.25 Byte/pixel

2 V 0.25 Byte/pixel

3 - -

Plane 0 Memory layout

Word 3 Pixel 15: Y Pixel 14: Y Pixel 13: Y Pixel 12: Y

Word 2 Pixel 11: Y Pixel 10: Y Pixel 9: Y Pixel 8: Y

Word 1 Pixel 7: Y Pixel 6: Y Pixel 5: Y Pixel 4: Y

Word 0 Pixel 3: Y Pixel 2: Y Pixel 1: Y Pixel 0: Y

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 1 Memory layout

Word 0 Pixel 12: U (Cb) Pixel 8: U (Cb) Pixel 4: U (Cb) Pixel 0: U (Cb)

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 2 Memory layout

Word 0 Pixel 12: V (Cr) Pixel 8: V (Cr) Pixel 4: V (Cr) Pixel 0: V (Cr)

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

MultiCam Storage Formats MultiCam Documentation Planar Y U V components

Euresys s.a Page 13

4.2 YUV422PL (Y42B)

YUV 4:2:2 8-bit planar

ColorFormat PFNC Storage type Storage requirement

YUV422PL
Y42B YUV422_8_Planar PLANAR 2 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

Y 1 1

U (Cb) 2 1

V (Cr) 2 1

YC Y YC Y

YC Y YC Y

YC Y YC Y

YC Y YC Y

Plane# Plane
name

Storage
requirement

0 Y 1 Byte/pixel

1 U 0.5 Byte/pixel

2 V 0.5 Byte/pixel

3 - -

Plane 0 Memory layout

Word 0 Pixel 3: Y Pixel 2: Y Pixel 1: Y Pixel 0: Y

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 1 Memory layout

Word 0 Pixel 3: U (Cb) Pixel 2: U (Cb) Pixel 1: U (Cb) Pixel 0: U (Cb)

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 2 Memory layout

Word 0 Pixel 3: V (Cr) Pixel 2: V (Cr) Pixel 1: V (Cr) Pixel 0: V (Cr)

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Planar Y U V components MultiCam Documentation MultiCam Storage Formats

Page 14 Euresys s.a

4.3 YUV444PL

YUV 4:4:4 8-bit planar

ColorFormat PFNC Storage type Storage requirement

YUV444PL YUV444_8_Planar PLANAR 3 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

Y 1 1

U (Cb) 1 1

V (Cr) 1 1

YC YC YC YC

YC YC YC YC

YC YC YC YC

YC YC YC YC

Plane# Plane
name

Storage
requirement

0 Y 1 Byte/pixel

1 U 1 Byte/pixel

2 V 1 Byte/pixel

3 - -

Plane 0 Memory layout

Word 0 Pixel 3: Y Pixel 2: Y Pixel 1: Y Pixel 0: Y

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 1 Memory layout

Word 0 Pixel 3: U (Cb) Pixel 2: U (Cb) Pixel 1: U (Cb) Pixel 0: U (Cb)

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 2 Memory layout

Word 0 Pixel 3: V (Cr) Pixel 2: V (Cr) Pixel 1: V (Cr) Pixel 0: V (Cr)

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

MultiCam Storage Formats MultiCam Documentation Planar Y U V components

Euresys s.a Page 15

4.4 YUV422PL-DEC (I420, IYUV, YV12)

YUV 4:2:0 8-bit planar

ColorFormat PFNC Storage type Storage requirement

YUV422PL_Dec
I420 IYUV YV12 YUV420_Planar PLANAR 1.5 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

Y 1 1

U (Cb) 2 2

V (Cr) 2 2

YC Y YC Y

Y Y Y Y

YC Y YC Y

Y Y Y Y

Plane# Plane
name

Storage
requirement

0 Y 1 Byte/pixel

1 U 0.25 Byte/pixel

2 V 0.25 Byte/pixel

3 - -

Plane 0 Memory layout

Word 1 Pixel 7: Y Pixel 6: Y Pixel 5: Y Pixel 4: Y

Word 0 Pixel 3: Y Pixel 2: Y Pixel 1: Y Pixel 0: Y

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 1 Memory layout

Word 0 Pixel 6: U (Cb) Pixel 4: U (Cb) Pixel 2: U (Cb) Pixel 0: U (Cb)

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 2 Memory layout

Word 0 Pixel 6: V (Cr) Pixel 4: V (Cr) Pixel 2: V (Cr) Pixel 0: V (Cr)

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Planar Y U V components MultiCam Documentation MultiCam Storage Formats

Page 16 Euresys s.a

4.5 YUV411PL-DEC (YUV9, YVU9)

YUV 4:1:0 8-bit planar

ColorFormat PFNC Storage type Storage requirement

YUV411PL_Dec
YUV9 YVU9 YUV410_Planar PLANAR 1.125 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

Y 1 1

U (Cb) 4 4

V (Cr) 4 4

YC Y Y Y

Y Y Y Y

Y Y Y Y

Y Y Y Y

Plane# Plane
name

Storage
requirement

0 Y 1 Byte/pixel

1 U 0.0625
Byte/pixel

2 V 0.0625
Byte/pixel

3 - -

Plane 0 Memory layout

Word 2 Pixel 15: Y Pixel 14: Y Pixel 13: Y Pixel 12: Y

Word 2 Pixel 11: Y Pixel 10: Y Pixel 9: Y Pixel 8: Y

Word 1 Pixel 7: Y Pixel 6: Y Pixel 5: Y Pixel 4: Y

Word 0 Pixel 3: Y Pixel 2: Y Pixel 1: Y Pixel 0: Y

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 1 Memory layout

Word 0 Pixel 12: U (Cb) Pixel 8: U (Cb) Pixel 4: U (Cb) Pixel 0: U (Cb)

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 2 Memory layout

Word 0 Pixel 12: V (Cr) Pixel 8: V (Cr) Pixel 4: V (Cr) Pixel 0: V (Cr)

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

MultiCam Storage Formats MultiCam Documentation Packed R G B components

Euresys s.a Page 17

5 PACKED R G B COMPONENTS

5.1 RGB15

Blue-Green-Red 5/5/5-bit packed

ColorFormat PFNC Storage type Storage requirement

RGB15 BGR555 PACKED 2 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

R 1 1

G 1 1

B 1 1

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

Plane# Plane
name

Storage
requirement

0 RGB 2 Bytes/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 0 Pixel 1: R Pixel 1: G Pixel 1: B 0 Pixel 0: R Pixel 0: G Pixel 0: B

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

5.2 RGB16

Blue-Green-Red 5/6/5-bit packed

ColorFormat PFNC Storage type Storage requirement

RGB16 BGR565 PACKED 2 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

R 1 1

G 1 1

B 1 1

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

Plane# Plane
name

Storage
requirement

0 RGB 2 Bytes/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 Pixel 1: R Pixel 1: G Pixel 1: B Pixel 0: R Pixel 0: G Pixel 0: B

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Packed R G B components MultiCam Documentation MultiCam Storage Formats

Page 18 Euresys s.a

5.3 RGB24 ς Default BGR color components order

Blue-Green-Red 8-bit

ColorFormat ColorComponentsOrder PFNC Storage type Storage requirement

RGB24 BGR BGR8 PACKED 3 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

R 1 1

G 1 1

B 1 1

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

Plane# Plane
name

Storage
requirement

0 RGB 3 Bytes/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 2 Pixel 3: R Pixel 3: G Pixel 3: B Pixel 2: R

Word 1 Pixel 2: G Pixel 2: B Pixel 1: R Pixel 1: G

Word 0 Pixel 1: B Pixel 0: R Pixel 0: G Pixel 0: B

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

5.4 RGB24 ς Alternate RGB color components order

Red-Green-Blue 8-bit

ColorFormat ColorComponentsOrder PFNC Storage type Storage requirement

RGB24 RGB RGB8 PACKED 3 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

R 1 1

G 1 1

B 1 1

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

Plane# Plane
name

Storage
requirement

0 RGB 3 Bytes/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 2 Pixel 3: B Pixel 3: G Pixel 3: R Pixel 2: B

Word 1 Pixel 2: G Pixel 2: R Pixel 1: B Pixel 1: G

Word 0 Pixel 1: R Pixel 0: B Pixel 0: G Pixel 0: R

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

MultiCam Storage Formats MultiCam Documentation Packed R G B components

Euresys s.a Page 19

5.5 RGB32 ς Default BGR color components order

Blue-Green-Red-alpha 8-bit

ColorFormat ColorComponentsOrder PFNC Storage type Storage requirement

RGB32 BGR
BGRa8 or
BGR8a32

PACKED 4 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

R 1 1

G 1 1

B 1 1

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

Plane# Plane
name

Storage
requirement

0 ARGB 4 Bytes/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 "0000 0000" Pixel 0: R Pixel 0: G Pixel 0: B

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

5.6 RGB32 ς Alternate RGB color components order

Red-Green-Blue-alpha 8-bit

ColorFormat ColorComponentsOrder PFNC Storage type Storage requirement

RGB32 RGB
RGBa8 or
RGB8a32

PACKED 4 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

R 1 1

G 1 1

B 1 1

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

Plane# Plane
name

Storage
requirement

0 ARGB 4 Bytes/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 "0000 0000" Pixel 0: B Pixel 0: G Pixel 0: R

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Planar R G B components MultiCam Documentation MultiCam Storage Formats

Page 20 Euresys s.a

6 PLANAR R G B COMPONENTS

6.1 RGB24PL

Red-Green-Blue 8-bit planar

ColorFormat PFNC Storage type Storage requirement

RGB24PL RGB8_Planar PLANAR 3 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

R 1 1

G 1 1

B 1 1

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

Plane# Plane
name

Storage
requirement

0 R 1 Byte/pixel

1 G 1 Byte/pixel

2 B 1 Byte/pixel

3 - -

Plane 0 Memory layout

Word 0 Pixel 3: R Pixel 2: R Pixel 1: R Pixel 0: R

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 1 Memory layout

Word 0 Pixel 3: G Pixel 2: G Pixel 1: G Pixel 0: G

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 2 Memory layout

Word 0 Pixel 3: B Pixel 2: B Pixel 1: B Pixel 0: B

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

MultiCam Storage Formats MultiCam Documentation Planar R G B components

Euresys s.a Page 21

6.2 RGB30PL

Red-Green-Blue 10-bit unpacked planar

ColorFormat PFNC Storage type Storage requirement

RGB30PL RGB10_Planar PLANAR 6 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

R 1 1

G 1 1

B 1 1

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

Plane# Plane
name

Storage
requirement

0 R 2 Bytes/pixel

1 G 2 Bytes/pixel

2 B 2 Bytes/pixel

3 - -

Plane 0 Memory layout

Word 0 "0000 00" Pixel 1: R "0000 00" Pixel 0: R

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 1 Memory layout

Word 0 "0000 00" Pixel 1: G "0000 00" Pixel 0: G

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 2 Memory layout

Word 0 "0000 00" Pixel 1: B "0000 00" Pixel 0: B

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Planar R G B components MultiCam Documentation MultiCam Storage Formats

Page 22 Euresys s.a

6.3 RGB36PL

Red-Green-Blue 12-bit unpacked planar

ColorFormat PFNC Storage type Storage requirement

RGB36PL RGB12_Planar PLANAR 6 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

R 1 1

G 1 1

B 1 1

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

Plane# Plane
name

Storage
requirement

0 R 2 Bytes/pixel

1 G 2 Bytes/pixel

2 B 2 Bytes/pixel

3 - -

Plane 0 Memory layout

Word 0 "0000" Pixel 1: R "0000" Pixel 0: R

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 1 Memory layout

Word 0 "0000" Pixel 1: G "0000" Pixel 0: G

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 2 Memory layout

Word 0 "0000" Pixel 1: B "0000" Pixel 0: B

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

MultiCam Storage Formats MultiCam Documentation Planar R G B components

Euresys s.a Page 23

6.4 RGB42PL

Red-Green-Blue 14-bit unpacked planar

ColorFormat PFNC Storage type Storage requirement

RGB42PL RGB14_Planar PLANAR 6 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

R 1 1

G 1 1

B 1 1

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

Plane# Plane
name

Storage
requirement

0 R 2 Bytes/pixel

1 G 2 Bytes/pixel

2 B 2 Bytes/pixel

3 - -

Plane 0 Memory layout

Word 0 "00" Pixel 1: R "00" Pixel 0: R

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 1 Memory layout

Word 0 "00" Pixel 1: G "00" Pixel 0: G

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 2 Memory layout

Word 0 "00" Pixel 1: B "00" Pixel 0: B

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Planar R G B components MultiCam Documentation MultiCam Storage Formats

Page 24 Euresys s.a

6.5 RGB48PL

Red-Green-Blue 16-bit planar

ColorFormat PFNC Storage type Storage requirement

RGB48PL RGB16_Planar PLANAR 6 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

Component Horizontal Vertical

R 1 1

G 1 1

B 1 1

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

RGB RGB RGB RGB

Plane# Plane
name

Storage
requirement

0 R 2 Bytes/pixel

1 G 2 Bytes/pixel

2 B 2 Bytes/pixel

3 - -

Plane 0 Memory layout

Word 0 Pixel 1: R Pixel 0: R

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 1 Memory layout

Word 0 Pixel 1: G Pixel 0: G

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Plane 2 Memory layout

Word 0 Pixel 1: B Pixel 0: B

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

MultiCam Storage Formats MultiCam Documentation Bayer CFA

Euresys s.a Page 25

7 BAYER CFA

7.1 BAYER8

Bayer Green-Red 8-bit | Bayer Green-Blue 8-bit

Bayer Red-Green 8-bit | Bayer Blue-Green 8-bit

ColorFormat PFNC Storage type Storage requirement

BAYER8
Bayer<xx>8

<xx> = {GR, RG, GB, BG}
N/A 1 Byte/pixel

Spatial sampling periods Spatial map [ImageColorRegistration] Plane assignment

N/A

[GB]

G B

R G

[BG]

B G

G R

[RG]

R G

G B

[GR]

G R

B G

Plane# Plane
name

Storage
requirement

0 BAYER 1 Byte/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 Pixel 3 Pixel 2 Pixel 1 Pixel 0

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

7.2 BAYER10

Bayer Green-Red 10-bit unpacked| Bayer Green-Blue 10-bit unpacked

Bayer Red-Green 10-bit unpacked| Bayer Blue-Green 10-bit unpacked

ColorFormat PFNC Storage type Storage requirement

BAYER10
Bayer<xx>10

<xx> = {GR, RG, GB, BG}
N/A 2 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

N/A

[GB]

G B

R G

[BG]

B G

G R

[RG]

R G

G B

[GR]

G R

B G

Plane# Plane
name

Storage
requirement

0 BAYER 2 Bytes/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 "0000 00" Pixel 1 "0000 00" Pixel 0

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Bayer CFA MultiCam Documentation MultiCam Storage Formats

Page 26 Euresys s.a

7.3 BAYER12

Bayer Green-Red 12-bit unpacked| Bayer Green-Blue 12-bit unpacked

Bayer Red-Green 12-bit unpacked| Bayer Blue-Green 12-bit unpacked

ColorFormat PFNC Storage type Storage requirement

BAYER12
Bayer<xx>12

<xx> = {GR, RG, GB, BG}
N/A 2 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

N/A

[GB]

G B

R G

[BG]

B G

G R

[RG]

R G

G B

[GR]

G R

B G

Plane# Plane
name

Storage
requirement

0 BAYER 2 Bytes/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 "0000" Pixel 1 "0000" Pixel 0

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

7.4 BAYER14

Bayer Green-Red 14-bit unpacked| Bayer Green-Blue 14-bit unpacked

Bayer Red-Green 14-bit unpacked| Bayer Blue-Green 14-bit unpacked

ColorFormat PFNC Storage type Storage requirement

BAYER14
Bayer<xx>14

<xx> = {GR, RG, GB, BG}
N/A 2 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

N/A

[GB]

G B

R G

[BG]

B G

G R

[RG]

R G

G B

[GR]

G R

B G

Plane# Plane
name

Storage
requirement

0 BAYER 2 Bytes/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 "00" Pixel 1 "00" Pixel 0

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

MultiCam Storage Formats MultiCam Documentation Bayer CFA

Euresys s.a Page 27

7.5 BAYER16

Bayer Green-Red 16-bit | Bayer Green-Blue 16-bit

Bayer Red-Green 16-bit | Bayer Blue-Green 16-bit

ColorFormat PFNC Storage type Storage requirement

BAYER16
Bayer<xx>16

<xx> = {GR, RG, GB, BG}
N/A 2 Bytes/pixel

Spatial sampling periods Spatial map Plane assignment

N/A

[GB]

G B

R G

[BG]

B G

G R

[RG]

R G

G B

[GR]

G R

B G

Plane# Plane
name

Storage
requirement

0 BAYER 2 Bytes/pixel

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 Pixel 1 Pixel 0

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Raw data MultiCam Documentation MultiCam Storage Formats

Page 28 Euresys s.a

8 RAW DATA

8.1 RAW8

Raw 8-bit

ColorFormat PFNC Storage type Storage requirement

RAW8 Raw8 N/A 1 Byte/data

Spatial sampling periods Spatial map Plane assignment

N/A N/A

Plane# Plane
name

Storage
requirement

0 RAW 1 Byte/data

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 Data 3 Data 2 Data 1 Data 0

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

8.2 RAW10

Raw 10-bit unpacked

ColorFormat PFNC Storage type Storage requirement

RAW10 Raw10 N/A 2 Bytes/data

Spatial sampling periods Spatial map Plane assignment

N/A N/A

Plane# Plane
name

Storage
requirement

0 RAW 2 Bytes/data

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 "0000 00" Data 1 "0000 00" Data 0

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

MultiCam Storage Formats MultiCam Documentation Raw data

Euresys s.a Page 29

8.3 RAW12

Raw 12-bit unpacked

ColorFormat PFNC Storage type Storage requirement

RAW12 Raw12 N/A 2 Bytes/data

Spatial sampling periods Spatial map Plane assignment

N/A N/A

Plane# Plane
name

Storage
requirement

0 RAW 2 Bytes/data

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 "0000" Data 1 "0000" Data 0

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

8.4 RAW14

Raw 14-bit unpacked

ColorFormat PFNC Storage type Storage requirement

RAW14 Raw14 N/A 2 Bytes/data

Spatial sampling periods Spatial map Plane assignment

N/A N/A

Plane# Plane
name

Storage
requirement

0 RAW 2 Bytes/data

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 "00" Data 1 "00" Data 0

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Raw data MultiCam Documentation MultiCam Storage Formats

Page 30 Euresys s.a

8.5 RAW16

Raw 16-bit

ColorFormat PFNC Storage type Storage requirement

RAW16 Raw16 N/A 2 Bytes/data

Spatial sampling periods Spatial map Plane assignment

N/A N/A

Plane# Plane
name

Storage
requirement

0 RAW 2 Bytes/data

1 - -

2 - -

3 - -

Plane 0 Memory layout

Word 0 Data 1 Data 0

Byte# 3 2 1 0

Bit# 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

.

COPYRIGHT EURESYS S.A.

2016

	Revision history
	Table of Contents
	1 Classification
	2 Monochrome
	2.1 Y8
	2.2 Y10
	2.3 Y12
	2.4 Y14
	2.5 Y16

	3 Packed Y U V components
	3.1 YUV411 (Y41P)
	3.2 YUV422 (Y42P)
	3.3 YUV444 (IYU2)

	4 Planar Y U V components
	4.1 YUV411PL (Y41B)
	4.2 YUV422PL (Y42B)
	4.3 YUV444PL
	4.4 YUV422PL-Dec (I420, IYUV, YV12)
	4.5 YUV411PL-Dec (YUV9, YVU9)

	5 Packed R G B components
	5.1 RGB15
	5.2 RGB16
	5.3 RGB24 – Default BGR color components order
	5.4 RGB24 – Alternate RGB color components order
	5.5 RGB32 – Default BGR color components order
	5.6 RGB32 – Alternate RGB color components order

	6 Planar R G B components
	6.1 RGB24PL
	6.2 RGB30PL
	6.3 RGB36PL
	6.4 RGB42PL
	6.5 RGB48PL

	7 Bayer CFA
	7.1 BAYER8
	7.2 BAYER10
	7.3 BAYER12
	7.4 BAYER14
	7.5 BAYER16

	8 Raw data
	8.1 RAW8
	8.2 RAW10
	8.3 RAW12
	8.4 RAW14
	8.5 RAW16

