MANTRA.MFS100 ANDROID SDK

Mantra Softech India Pvt. Ltd.

Ver.: 9.0.2.6


MANTRA.MFS100 VER. 9.0.2.6 | 2016

Version	9.0.2.6
Release Date	23 rd Dec, 2016
Author	Mr. Mahesh Patel
Software Support	softwaresupport@mantratec.com
	+91-92-272-66-229, +91-83-470-02-127

About:

The document provides the functional and implementation information to work with MFS100 (Mantra Fingerprint Sensor). By using this SDK, you can capture fingerprint from MFS100. This SDK provided facility to extract different-different fingerprint formats like –

- Bitmap Image
- Raw fingerprint image
- ISO (ISO-19794-2/FMR) Template
- ANSI (ANSI-19794-2) Template
- ISO (ISO-19794-4/FIR) Image
- WSQ Image
- Quality of fingerprint
- NFIQ of fingerprint

Dependency:

- 1. USB HOST ENABLED in device
- 2. mantra.mfs100.jar
- 3. libMFS100V9025.so

Contents:

#	Functions/Events	
1	SetApplicationContext	
2	GetSDKVersion	
3	IsConnected	
4	LoadFirmware	
5	Init	
6	GetDeviceInfo	
7	GetCertification	
8	StartCapture	
9	StopCapture	
10	AutoCapture	
11	MatchISO	
12	MatchANSI	
13	Rotatelmage	
14	Uninit	
15	GetErrorMsg	


16	OnDeviceAttached
17	OnDeviceDetached
18	OnPreview
19	OnCaptureCompleted
20	ExtractISOTemplate
21	ExtractANSITemplate
22	ExtractISOImage
23	ExtractWSQImage
24	Dispose
25	DeviceInfo Class
26	FingerData Class

Interface Implementation

```
public class MFS100SampleWrapper extends Activity implements MFS100Event
```

Initialization of MFS100 Class:

```
int mfsVer = 41;
String Key = "Base64EncodeString Key"; //Required for Locked Sensor

MFS100 mfs100 = new MFS100(this, mfsVer);
OR
MFS100 mfs100 = new MFS100(this, mfsVer, Key); //For Locked Sensor
OR
MFS100 mfs100 = new MFS100(this, mfsVer, DecodedBytesOfKey); //For Locked Sensor
```

General Functions:


```
private void SetLogOnUIThread(final String str) {
 txtEventLog.post(new Runnable() {
 public void run() {
 txtEventLog.setText(txtEventLog.getText().toString() + "\n"
 + str, BufferType. EDITABLE);
 }
 });
}
private void WriteFile(String filename, byte[] bytes) {
 try {
 String path = Environment.getExternalStorageDirectory()+ "//FingerData";
 File file = new File(path);
 if (!file.exists()) {
 file.createNewFile();
 path = path + "//" + filename;
 file = new File(path);
 if (!file.exists()) {
 file.createNewFile();
 FileOutputStream stream = new FileOutputStream(path);
 stream.write(bytes);
 stream.close();
 } catch (Exception e1) {
 e1.printStackTrace();
 }
```

1. SetApplicationContext(Context context)

Return: Boolean

Set current application context sdk. Function should be used in "OnCreate" event of activity.

mfs100.SetApplicationContext(this);

2. GetSDKVersion()

Return: String

Return the version of SDK.

```
string version = mfs100.GetSDKVersion();
SetTextonuiThread("SDK Version: " + version);
```

3. IsConnected()

Return: Boolean

Used to check whether scanner is connected or not. It will return boolean true if scanner is connected, else boolean false.


```
if (mfs100.IsConnected())
{
SetTextonuiThread("Device Connected");
}
else
{
SetTextonuiThread("Device not connected");
}
```

4. LoadFirmware()

Return: Integer

Used to load firmware in device. Return 0 if success.

```
int ret = mfs100.LoadFirmware();
if (ret != 0)
{
 SetTextonuiThread(mfs100.GetErrorMsg(ret));
}
else
{
 SetTextonuiThread("Success");
}
```

5. Init()

Return: Integer

Used to initialize scanner. Return 0 if success.

```
DeviceInfo deviceInfo = null;
int ret = mfs100.Init(); //You can pass key here for locked sensor. (if you have not passed
in initialization of MFS100 class)
if (ret != 0)
SetTextonuiThread(mfs100.GetErrorMsg(ret));
}
else
 deviceInfo = mfs100.GetDeviceInfo();
if (deviceInfo != null)
 stringInfo = "SERIAL: " + deviceInfo.SerialNo + " MAKE: " + deviceInfo.Make + " MODEL:
 " + deviceInfo.Model;
 SetTextonuiThread(Info);
}
else
SetTextonuiThread("Error");
 }
```

6. GetDeviceInfo()

Return: DeviceInfo


Function can be used after successful initialization of scanner. It will return object of DeviceInfo class which contains device related information like serial number, make, model, height of scanner image and width of scanner image.

Please see Init() Method

7. GetCertification()

Return: String

Returns MFS100 Certification information.

```
String cert = mfs100.getCertification();
if (cert != "")
{
 SetTextonuiThread(cert);
}
else
{
 SetTextonuiThread("MFS100 not initialized");
}
```

8. StartCapture(int Quality, int TimeOut, bool ShowPreview)

Return: Integer

Quality: Threshold for minimum required quality (1 to 100, Default = 60).

Timeout: value in milliseconds to stop capture automatically (default = 10000, 0 = no limit).

ShowPreview: it will define that whether preview event is to generate or not.

Function is used to start capturing of fingerprint from device in asynchronous mode. It will return 0 if scanning started successfully. It will raise OnPreview if the parameter ShowPreview has been set to true. After completion of scanning it will raise OnCaptureCompleted events.

```
int quality = 65;
int timeout = 10000;
int ret = mfs100.StartCapture(quality, timeout, true);
if (ret != 0)
{
 SetTextonuiThread(mfs100.GetErrorMsg(ret));
}
```

9. StopCapture()

Return: Integer

Function is used to stop capturing of fingerprint from device against StartCapture function. It return 0 if scanning stopped successfully.

```
int ret = mfs100.StopCapture();
SetTextonuiThread(mfs100.GetErrorMsg(ret));
```


10. AutoCapture(FingerData fingerprintData, int TimeOut, boolean ShowPreview, boolean DetectFinger)

Return: Integer

FingerData: object of FingerData as reference

Timeout: value in milliseconds to stop capture automatically (default = 10000, 0 = no limit).

ShowPreview: it will define that whether preview event is to generate or not.

DetectFinger: Boolean, will detect if finger is placed properly or not if value is passed as true.

Function is used to capture fingerprint form device in synchronous mode. It returns 0 if captured successfully. It will raise OnPreview if the parameter ShowPreview has been set to true. In from version 9.0.2.5 additional finger formats like ANSI, WSQ, ISO Image conversion has been removed from this function, and separate functions are added for those conversion.

```
new Thread(new Runnable() {
 @Override
 public void run() {
 SetTextonuiThread("");
 try {
 FingerData fingerData = new FingerData();
 int ret = mfs100.AutoCapture(fingerData, timeout, true, true);
 if (ret != 0) {
 SetTextonuiThread(mfs100.GetErrorMsg(ret));
 } else {
 SetTextonuiThread("Quality: " + fingerData.Quality()
 + " NFIQ: " + fingerData.Nfiq());
 SetData1(fingerData);
 } catch (Exception ex) {
 SetTextonuiThread("Error");
}).start();
public void SetData1(FingerData fingerData) {
 WriteFile("Raw.raw", fingerData.RawData());
 WriteFile("Bitmap.bmp", fingerData.FingerImage());
 WriteFile("ISOTemplate.iso", fingerData.ISOTemplate());
```

11. MatchISO(byte[] probeISO, byte[] galleryISO)

Return: Integer (error code or score) **probeISO:** First ISO(FMR) Template Bytes **galleryISO:** SecondISO(FMR) Template Bytes

score: Matching score 0 to 100000


Function is used to match two ISO Templates. It will return 0 if function executed successfully. Score defines the matching value of two templates. If score >=14000 then it is considered as matched. Else not matched.

```
int ret = mfs100.MatchISO(ISOTemplate1, ISOTemplate2);
if (ret >= 0)
{
 if (ret>= 14000)
 {
 SetTextonuiThread("Finger matched with score: " + ret);
 }
 else
 {
 SetTextonuiThread("Finger not matched, score: "+ ret + " is too low",);
 }
 }
 else
 SetTextonuiThread(mfs100.GetErrorMsg(ret));
}
```

12. MatchANSI(byte[] probeANSI, byte[] galleryANSI)

Return: Integer (error code or score)
probeANSI: First ANSI Template Bytes
galleryANSI: Second ANSITemplate Bytes

Function is used to match two ANSI Templates. It will return 0 if function executed successfully. Score defines the matching value of two templates. If score >=14000 then it is considered as matched. Else not matched.

```
int ret = mfs100.MatchANSI(ANSITemplate1, ANSITemplate2);
if (ret >= 0)
{
 if (ret>= 14000)
 {
 SetTextonuiThread("Finger matched with score: " + ret);
 }
 else
 {
 SetTextonuiThread("Finger not matched, score: " + ret + " is too low");
 }
 }
 else
 SetTextonuiThread(mfs100.GetErrorMsg(ret));
}
```

13. RotateImage(int Direction)

Return: Boolean

Direction: angle of rotation 0 or 180

Function is used to rotate image as per 0 or 180 degree. It will return true if success.


```
bool ret = mfs100.RotateImage(180);
if (ret == true)
{
SetTextonuiThread("Success");
}
else
{
SetTextonuiThread("Failed");
}
```

14. Uninit()

Return: Integer

Function is used to uninitialized scanner. All object will dispose after de-initialization. It will return 0 if success.

```
int ret = mfs100.Uninit();
SetTextonuiThread(mfs100.GetErrorMsg(ret));
```

15. GetErrorMsg(int errorCode)

Return: String

errorCode: Integer error code return by each function.

Function is used to analyze the error codes returns by functions. It will return error description of error code.

```
int ret ;//Coming from other sdk function
string errorDescription = mfs100.GetErrorMsg(ret);
```

16. OnDeviceAttached(int vid, int pid, Boolean hasPermission)

Type: Event

vid: integer vendor id of devicepid: integer product id of device

hasPermission: Boolean value as per user has treated permission dialog.

This event will raised once application context has been set to object of MFS100 class. Even this event will raised when you attached scanner to your android device every time. In this event you can call LoadFirmware() or Init() function for device initialization automatically without user intervention. Based on pid, you can decided that whether you have to call LoadFirmware() or Init(). If pid = 34323 and hasPermission is true then call LoadFirmware(), and if pid = 4101 and hasPermissioin is true then call Init().

```
@Override
public void OnDeviceAttached(int vid, int pid, boolean hasPermission) {
 int ret = 0;
 if (!hasPermission) {
 SetTextonuiThread("Permission denied");
}
```


```
return:
if (vid == 1204 || pid == 11279) {
 if (pid == 34323) {
 ret = mfs100.LoadFirmware();
 if (ret != 0) {
 SetTextonuiThread(mfs100.GetErrorMsg(ret));
 SetTextonuiThread("Loadfirmware success");
 } elseif (pid == 4101) {
 ret = mfs100.Init();
 if (ret != 0) {
 SetTextonuiThread(mfs100.GetErrorMsg(ret));
 } else {
 SetTextonuiThread("Init success");
 String info = "Serial: "
 + mfs100.GetDeviceInfo().SerialNo() + " Make: "
 + mfs100.GetDeviceInfo().Make() + " Model: "
 + mfs100.GetDeviceInfo().Model();
 SetLogOnUIThread(info);
 }
 }
}
```

17. OnDeviceDetached()

Type: Event

Occurs when scanner removed from android device. You can call Uninit() here.

```
@Override
public void OnDeviceDetached() {
 SetTextonuiThread("Device removed");
 UnInitScanner();
}
```

18. OnPreview(FingerData fingerData)

Type: Event

FingerData: object of fingerprint related data.

The event will raise when ShowPreview has been set to true. Here you can preview fingerprint as video on your screen with quality display.


```
imgFinger.refreshDrawableState();
}
});
SetTextonuiThread("Quality: " + fingerData.Quality());
}
```

19. OnCaptureCompleted(bool status, int errorCode, string errorMsg, FingerData fingerprintData)

Type: Event

status: capturing status

errorCode: if status is true then it is 0 else non zero.

errorMsg: error description of error code **FingerData:** object of fingerprint related data.

The event will raise when asynchronous capture is completed with success or false. If status is success then FingerData will contains the fingerprint related data.

```
@Override
public void OnCaptureCompleted(boolean status, int errorCode,
 String errorMsg, FingerData fingerData) {
 if (status) {
 final Bitmap bitmap = BitmapFactory.decodeByteArray(
 fingerData.FingerImage(), 0,fingerData.FingerImage().length);
 imgFinger.post(new Runnable() {
 @Override
 public void run() {
 imgFinger.setImageBitmap(bitmap);
 imgFinger.refreshDrawableState();
 }
 });
 SetTextonuiThread("Quality: " + fingerData.Quality() + " NFIQ: "
 + fingerData.Nfiq());
 SetData(fingerData);
 } else {
 SetTextonuiThread("Error: " + errorCode + "(" + errorMsg + ")");
 }
}
public void SetData(FingerData fingerData) {
 WriteFile("Raw.raw", fingerData.RawData());
 WriteFile("Bitmap.bmp", fingerData.FingerImage());
 WriteFile("ISOTemplate.iso", fingerData.ISOTemplate());
 WriteFile("ISOImage.iso", fingerData.ISOImage());
 WriteFile("WSQ.wsq", fingerData.WSQImage());
```

20. ExtractISOTemplate(byte[] RawData, byte[] Data)

Return: Integer (Length of ISOTemplate)

RawData: Byte array of raw image

Data: Blank Byte array with length of 2000


```
byte[] tempData = new byte[2000]; // length 2000 is mandatory
byte[] isoTemplate = null;
int dataLen = mfs100.ExtractISOTemplate(fingerData.RawData(), tempData);
if(dataLen<=0)</pre>
{
 if(dataLen==0)
 {
 SetTextonuiThread("Failed to extract ISO Template");
 }
 else
 {
 SetTextonuiThread(mfs100.GetErrorMsg(dataLen));
 return;
else
 isoTemplate = new byte[dataLen];
 System.arraycopy(tempData, 0, isoTemplate, 0, dataLen);
```

21. ExtractANSITemplate(byte[] RawData, byte[] Data)

Return: Integer (Length of ANSITemplate)

RawData: Byte array of raw image

Data: Blank Byte array with length of 2000

```
byte[] tempData = new byte[2000]; // length 2000 is mandatory
byte[] ansiTemplate = null;
int dataLen = mfs100.ExtractANSITemplate(fingerData.RawData(), tempData);
if(dataLen<=0)</pre>
 if(dataLen==0)
 SetTextonuiThread("Failed to extract ANSI Template");
 }
 else
 {
 SetTextonuiThread(mfs100.GetErrorMsg(dataLen));
 }
 return;
else
{
 ansiTemplate = new byte[dataLen];
 System.arraycopy(tempData, 0, ansiTemplate, 0, dataLen);
```

22. ExtractiSOImage(byte[] RawData, byte[] Data)

Return: Integer (Length of ISOImage) **RawData:** Byte array of raw image


Data: Blank Byte array with length of ((scanner width * height) +1078)

```
tempData = new byte[(mfs100.GetDeviceInfo().Width() *
mfs100.GetDeviceInfo().Height())+1078];
byte[] isoImage = null;
int dataLen = mfs100.ExtractISOImage(fingerData.RawData(), tempData);
if(dataLen<=0)</pre>
 if(dataLen==0)
 {
 SetTextonuiThread("Failed to extract ISO Image");
 }
 else
 {
 SetTextonuiThread(mfs100.GetErrorMsg(dataLen));
 return;
else
{
 isoImage = new byte[dataLen];
 System.arraycopy(tempData, 0, isoImage, 0, dataLen);
```

23. ExtractWSQImage(byte[] RawData, byte[] Data)

Return: Integer (Length of WSQImage) **RawData:** Byte array of raw image

Data: Blank Byte array with length of ((scanner width * height) +1078)

```
tempData = new byte[(mfs100.GetDeviceInfo().Width() *
mfs100.GetDeviceInfo().Height())+1078];
byte[] wsqImage = null;
int dataLen = mfs100.ExtractWSQImage(fingerData.RawData(), tempData);
if(dataLen<=0)</pre>
 if(dataLen==0)
 {
 SetTextonuiThread("Failed to extract WSQ Image");
 }
 else
 {
 SetTextonuiThread(mfs100.GetErrorMsg(dataLen));
 return;
else
{
 wsqImage = new byte[dataLen];
 System.arraycopy(tempData, 0, wsqImage, 0, dataLen);
}
```


24. Dispose()

MFS100 class is Disposible, so it is compulsory to call this method on onDestroy event of activity.

```
@Override
protectedvoid onDestroy() {
 if (mfs100 != null) {
 mfs100.Dispose();
 }
 super.onDestroy();
}
```

25. DeviceInfo Class

Property	Description
SerialNo()	Serial number of scanner
Make()	Make of scanner
Model()	Model of scanner
Width()	Width of image comes from scanner
Height()	Height of image comes from scanner

26. FingerData Class

Property	Description
FingerImage()	Byte array of finger bitmap image
RawData()	Byte array of finger raw data
ISOTemplate()	Byte array of ISO 19794-2 Template (FMR)
ISOImage()	Byte array of ISO19794-4 Image (FIR)
ANSITemplate()	Byte array of ANSI template
WSQImage()	Byte array of WSQ Image
Quality()	Quality of fingerprint
Nfiq()	Nfiq of fingerprint
InWidth()	Image width in inch
InHeight()	Image height in inch
InArea()	Fingerprint image area in inch
Resolution()	Fingerprint image resolution (DPI/PPI)
GrayScale()	Gray level of fingerprint image
Bpp()	Bits per pixel of fingerprint image
WSQCompressRatio()	Compression ratio of WSQ image
WSQInfo()	WSQ image format information