

Table of Contents

REVISION	HISTORY	5
1. API DE	SCRIPTIONS	7
1.1. Java A	PI Summary	7
1.1.1. Su	ummary of Main Class and Interface Methods	7
1.1.2. Su	ımmary of Nested Classes	9
1.1.3. Su	ummary of Common Classes	10
1.1.4. C	lass IBScan	11
1.1.4.1.	Summary	11
1.1.4.2.	enableTraceLog()	11
1.1.4.3.	getDeviceCount()	11
1.1.4.4.	getDeviceDescription()	11
1.1.4.5.	getInitProgress()	12
1.1.4.6.	getInstance()	12
1.1.4.7.	getInstance(Context) (Android only)	12
1.1.4.8.	getSdkVersion()	13
1.1.4.9.	hasPermission() (Android only)	13
1.1.4.10.	isScanDevice() (Android only)	13
1.1.4.11.	openDevice(int)	14
1.1.4.12.	openDevice(int, String)	14
1.1.4.13.	openDeviceAsync(int)	15
1.1.4.14.	openDeviceAsync(int, String)	15
1.1.4.15.	requestPermission() (Android only)	15
1.1.4.16.	setContext() (Android only)	16
1.1.4.17.	setScanListener()	16
1.1.4.18.	unloadLibrary()	16
1.1.4.19.	updateUsbPermission()(Android only)	17
1.1.4.20.	getRequiredSDKVersion()	17
1.1.5. C	lass IBScanDevice	18
1.1.5.1.	Summary	18
1.1.5.2.	beginCaptureImage()	18
1.1.5.3.	calculateNfiqScore()	18
1.1.5.4.	cancelCaptureImage()	19
1.1.5.5.	captureImage()	19
1.1.5.6.	captureImageExtended()	19
1.1.5.7.	captureImageManually()	20


1.1.5.8.	close()	20
1.1.5.9.	enableEvent()	20
1.1.5.10.	getContrast()	21
1.1.5.11.	getLEDs()	21
1.1.5.12.	getLEOperationMode()	21
1.1.5.13.	getOperableLEDs()	21
1.1.5.14.	getPlatenStateAtCapture()	22
1.1.5.15.	getProperty()	22
1.1.5.16.	getResultImageExt()	22
1.1.5.17.	getRollingInfo()	23
1.1.5.18.	isCaptureActive()	23
1.1.5.19.	isCaptureAvailable()	23
1.1.5.20.	isFingerTouching()	24
1.1.5.21.	isOpened()	24
1.1.5.22.	setContrast()	24
1.1.5.23.	setLEDs()	25
1.1.5.24.	setLEOperationMode()	25
1.1.5.25.	setProperty()	25
1.1.5.26.	setPropertyReserved()	26
1.1.5.27.	setScanDeviceListener()	26
1.1.5.28.	generateZoomOutImageEx()	26
1.1.5.29.	wsqEncodeToFile()	27
1.1.5.30.	SavePngImage()	28
1.1.5.31.	SaveJP2Image()	28
1.1.5.32.	SaveBitmapImage ()	29
1.1.5.33.	getEnhancedImageReserved()	29
1.1.5.34.	Constant field values	30
1.1.5.35.	getCombineImage ()	30
1.1.5.36.	getOperableBeeper()	31
1.1.5.37.	setBeeper()	31
1.1.5.38.	getCombineImageEx()	32
1.1.5.39.	generateDisplayImage()	32
1.1.5.40.	removeFingerImage()	33
1.1.5.41.	addFingerImage()	34
1.1.5.42.	isFingerDuplicated()	34
1.1.5.43.	isValidFingerGeometry()	35
1.1.5.44.	SetEncryptionKey()	35
1.1.6. Int	erface IBScanListener	36
1161	Summary	36


1.1.6.2.	scanDeviceAttached() (Android only)	36
1.1.6.3.	scanDeviceDetached() (Android only)	36
1.1.6.4.	scanDevicePermissionGranted() (Android)	36
1.1.6.5.	scanDeviceCountChanged ()	37
1.1.6.6.	scanDeviceInitProgress ()	37
1.1.6.7.	scanDeviceOpenComplete ()	37
1.1.7. Int	erface IBScanDeviceListener	38
1.1.7.1.	Summary	38
1.1.7.2.	deviceCommunicationBroken()	38
1.1.7.3.	deviceImagePreviewAvailable()	39
1.1.7.4.	deviceFingerCountChanged()	39
1.1.7.5.	deviceFingerQualityChanged()	39
1.1.7.6.	deviceAcquisitionBegun()	40
1.1.7.7.	deviceAcquisitionCompleted()	40
1.1.7.8.	deviceImageResultAvailable()	40
1.1.7.9.	deviceImageResultExtendedAvailable()	41
1.1.7.10.	devicePlatenStateChanged()	41
1.1.7.11.	deviceWarningReceived()	42
1.1.7.12.	devicePressedKeyButtons()	42
1.1.8. Ne	sted Classes	43
1.1.8.1.	Class IBScan.DeviceDesc	43
1.1.8.2.	Class IBScan.SdkVersion	43
1.1.8.3.	Enumeration IBScanDevice.EventType	43
1.1.8.4.	Enumeration IBScanDevice.FingerCountState	44
1.1.8.5.	Enumeration IBScanDevice.FingerQualityState	
1.1.8.6.	Class IBScanDevice.ImageData	45
1.1.8.7.	Enumeration IBScanDevice.ImageFormat	46
1.1.8.8.	Enumeration IBScanDevice.ImageResolution	46
1.1.8.9.	Enumeration IBScanDevice.ImageType	47
1.1.8.10.	Class IBScanDevice.LedState	47
1.1.8.11.	Enumeration IBScanDevice.LEOperationMode	47
1.1.8.12.	Enumeration IBScanDevice.PlatenState	48
1.1.8.13.	Enumeration IBScanDevice.PropertyId	48
1.1.8.14.	Class IBScanDevice.RollingData	52
1.1.8.15.	Enumeration IBScanDevice.RollingState	
1.1.8.16.	Class IBScanDevice.SegmentPosition	
1.1.8.17.	Enumeration IBScanDevice.CombineImageWhichHand	
1.1.8.18.	Enumeration IBScanDevice.EncyptionMode	
	mmon Nested Classes	54


1.1.9.1.	Class IBCommon.ImageDataExt	54
	Enumeration IBCommon.ImageFormat	
	Enumeration IBCommon.ImpressionType	
1.1.9.4.	Enumeration IBCommon.FingerPosition	56
1195	Enumeration IRCommon Capture Device TechId	57


Revision History

Date	Author	Remarks
2020/01	Milton	Added descriptions of new PropertyID values for IBScanUltimate v3.2.0 : IS_SPOOF_SUPPORTED, ENABLE_SPOOF, SPOOF_LEVEL
2019/06	Milton	Added SetEncryption() method on Android
		Added description of new IBScanDevice nested enumeration EncyptionMode
2018/11	Milton	Added description of new IBScan method getRequiredSDKVersion()
		Added SavePngImage() method on Android
		Added SaveJP2Image() method on Android
		Added SaveBitmapImage() method on Android
2018/4	YOUNG	Added description of new IBScanDevice method generateDisplayImage()
		Added description of new IBScanDevice method removeFingerImage()
		Added description of new IBScanDevice method addFingerImage()
		Added description of new IBScanDevice method isFingerDuplicated()
		Added description of new IBScanDevice method
		isValidFingerGeometry()
		Added description of new IBScanDevice method SaveBitmapImage()
2017/4	Gon	Added description of new IBScanDevice method getCombineImageEx().
		Added descriptions of new PropertyID values for IBScanUltimate v1.9.6:. NO_PREVIEW_IMAGE, ROLL_IMAGE_OVERRIDE, WARNING_MESSAGE_INVALID_AREA, ENABLE_WET_FINGER_DETECT, WET_FINGER_DETECT_LEVE.
		Added descriptions of new FingerQualityState values for IBScanUltimate v1.9.6: INVALID_AREA_BOTTOM.
		Added descriptions of new warning code for IBScanUltimate v1.9.6: QUALITY_INVALID_AREA, QUALITY_INVALID_AREA_HORIZONTALLY, QUALITY_INVALID_AREA_VERTICALLY, QUALITY_INVALID_AREA_HORIZONTALLY_VERTICALLY, INVALID_BRIGHTNESS_FINGERS, WET_FINGERS
2016/4	Yesica	Added descriptions of new PropertyID values for IBScanUltimate v1.9.3: ROLLED_IMAGE_WIDTH and ROLLED_IMAGE_HEIGHT.
2015/12	Yesica	Added description of new IBScanDevice method getOperableBeeper ().
		Added description of new IBScanDevice method setBeeper ().
		Added description of new IBScanDeviceListener method devicePressedKeyButtons ().
2015/8	Yesica	Added description of new IBScanDevice method getCombineImage ().
		Added description of new IBScanDevice nested enumeration
		· · · · · · · · · · · · · · · · · · ·


		CombineImageWhichHand.
2013/10	BAN	Added descriptions of new PropertyID values for IBScanUltimate v1.7.0: CAPTURE_TIMEOUT and ROLL_MIN_WIDTH.
		Added descriptions of new FingerQualityState values for IBScanUltimate v1.7.0: INVALID_AREA_TOP, INVALID_AREA_LEFT, INVALID_AREA_RIGHT.
		Added description of new IBScanDevice method captureImageExtended().
		Added description of new IBScanDevice nested class SegmentPosition.
		Added description of new IBScanDeviceListener method deviceImageResultExtendedAvailable().
		Added description of new IBScanDevice method enableEvent().
		Added description of new IBScanDevice nested enumeration EventType.


1. API Descriptions

1.1. Java API Summary

The Java API of IBScanUltimate is contained within the package com.integratedbiometrics.ibscanultimate. Addition common definitions are contained within the package com.integratedbiometrics.ibscancommon.

Some methods, marked with asterisks, are available only on Android.

1.1.1. Summary of Main Class and Interface Methods

No	Method		
IBSca	IBScan methods (all platforms)		
1	public void enableLogTrace(boolean on) throws IBScanException		
2	public int getDeviceCount() throws IBScanException		
3	public IBScan.DeviceDesc getDeviceDescription (int deviceIndex) throws IBScanException		
4	public int getInitProgress (int deviceIndex) throws IBScanException		
5	public static IBScan getInstance ()		
6*	public static IBScan getInstance (Context context)		
7	public IBScan.SdkVersion getSdkVersion () throws IBScanException		
8*	public boolean hasPermission(int deviceId)		
9*	public static boolean isScanDevice(UsbDevice device)		
10	public IBScanDevice openDevice(int deviceIndex) throws IBScanException		
11	public IBScanDevice openDevice (int deviceIndex,String uniformityMaskPath) throws IBScanException		
12	public void openDeviceAsync (int deviceIndex) throws IBScanException		
13	public void openDeviceAsync (int deviceIndex, String uniformityMaskPath) throws IBScanException		
14*	public void requestPermission(int deviceId)		
15*	public void setContext(Context context)		
16	public void setScanListener(IBScanListener listener)		
17	public String getRequiredSDKVersion (final int deviceIndex) throws IBScanException		
IBSca	IBScanDevice methods		
1	public void beginCaptureImage (IBScanDevice.ImageType imageType, IBScanDevice.ImageResolution imageResolution, int captureOptions) throws IBScanException		
2	public int calculateNfiqScore(ImageData image) throws IBScanException		
3	public void cancelCaptureImage() throws IBScanException		
4	public java.lang.Object[] captureImage() throws IBScanException		
5	public java.lang.Object[] captureImageExtended() throws IBScanException		


6	public void captureImageManually() throws IBScanException
7	public void close() throws IBScanException
8	public void enableEvent (EventType event, boolean enable) throws IBScanException
9	public int getContrast () throws IBScanException
10	public long getLEDs () throws IBScanException
11	public IBScanDevice.LEOperationMode getLEOperationMode () throws IBScanException
12	public IBScanDevice.LedState getOperableLEDs() throws IBScanException
13	public IBScanDevice.PlatenState getPlatenStateAtCapture () throws IBScanException
14	Public String getProperty (IBScanDevice.PropertyId propertyId) throws IBScanException
15	public Object[] getResultImageInfo (IBCommon.FingerPosition fingerPosition) throws IBScanException
16	public IBScanDevice.RollingData getRollingInfo () throws IBScanException
17	public boolean isCaptureActive() throws IBScanException
18	public boolean isCaptureAvailable (IBScanDevice.ImageType imageType, IBScanDevice.ImageResolution imageResolution) throws IBScanException
19	public boolean isFingerTouching () throws IBScanException
20	public boolean isOpened()
21	public void setContrast(int contrastValue) throws IBScanException
22	public void setLEDs (long activeLEDs) throws IBScanException
23	public void setLEOperationMode (IBScanDevice.LEOperationMode leOperationMode) throws IBScanException
24	public void setProperty (IBScanDevice.PropertyId propertyId, String propertyValue) throws IBScanException
25	public void setScanDeviceListener(IBScanDeviceListener listener)
26	public Object getCombineImage (IBScanDevice.ImageData inImage1, IBScanDevice.ImageData inImage2,int whichHand)
27	Public int getOperableBeeper(BeeperType bType)
28	Public void setBeeper (BeepPattern bPattern,long soundTone,long duration,long reserved_1,long reserved_2)
29	public Object[] getCombineImageEx (IBScanDevice.ImageData inImage1, IBScanDevice.ImageData inImage2,int whichHand)
30	public int generateDisplayImage (byte[] image, int inWidth, int inHeight, byte[]outImage, int outWidth, int outHeight, byte bkColor, int outFormat, int outQualityLevel, Boolean outVerticalFlip)
31	public int removeFingerImage(long fIndex)
32	public int addFingerImage (IBScanDevice.ImageData image, long fIndex, IBScanDevice.ImageType imageType, boolean flagForce)
33	public long isFingerDuplicated (IBScanDevice.ImageData image, long fIndex,


	IBScanDevice.ImageType imageType, int securityLevel)		
34	public boolean isValidFingerGeometry (IBScanDevice.ImageData image, long flndex, IBScanDevice.ImageType imageType)		
IBSca	ScanListener methods		
1*	void scanDeviceAttached(int deviceId)		
2*	void scanDeviceDetached(int deviceId)		
3	void scanDeviceCountChanged(int deviceCount)		
4	void scanDeviceInitProgress (int deviceIndex, int progressValue)		
5	void scanDeviceOpenComplete (int deviceIndex, IBScanDevice device, IBScanException exception)		
6*	void scanDevicePermissionGranted(int deviceId, boolean granted)		
IBSca	anDeviceListener methods		
1	void deviceCommunicationBroken(IBScanDevice device)		
2	void deviceImagePreviewAvailable (IBScanDevice device, IBScanDevice.ImageData image)		
3	void deviceFingerCountChanged (IBScanDevice device, IBScanDevice.FingerCountState fingerState)		
4	void deviceFingerQualityChanged (IBScanDevice device, IBScanDevice.FingerQualityState[] fingerQualities)		
5	void deviceAcquisitionBegun (IBScanDevice device, IBScanDevice.ImageType imageType)		
6	void deviceAcquisitionCompleted (IBScanDevice device, IBScanDevice.ImageType imageType)		
7	void deviceImageResultAvailable (IBScanDevice device, IBScanDevice.ImageData image, IBScanDevice.ImageType imageType, IBScanDevice.ImageData[] splitImageArray)		
8	void deviceImageResultExtendedAvailable(IBScanDevice device, IBScanException imageStatus, IBScanDevice.ImageData image, IBScanDevice.ImageType imageType, int detectedFingerCount, IBScanDevice.ImageData[] segmentImageArray, SegmentPosition[] segmentPositionArray)		
9	void devicePlatenStateChanged(IBScanDevice device, IBScanDevice.PlatenState platenState)		
10	void deviceWarningReceived(IBScanDevice device, IBScanException warning)		
11	void devicePressedKeyButtons(IBScanDevice device,int pressedKeyButtons)		

Table 1
* Available only on Android

1.1.2. Summary of Nested Classes

No	Class	
IBSca	IBScan nested classes	
1	1 public static class IBScan. DeviceDesc	


2	public static class IBScan. SdkVersion
IBSca	anDevice nested classes
1	public static enum IBScanDevice. EventType
2	public static enum IBScanDevice. FingerCountState
3	public static enum IBScanDevice. FingerQualityState
4	public static class IBScanDevice. ImageData
5	public static enum IBScanDevice. ImageFormat
6	public static enum IBScanDevice. ImageResolution
7	public static enum IBScanDevice. ImageType
8	public static class IBScanDevice.LedState
9	public static enum IBScanDevice. LedType
10	public static enum IBScanDevice. LEOperationMode
11	public static enum IBScanDevice. PlatenState
12	public static enum IBScanDevice. PropertyId
13	public static class IBScanDevice.RollingData
14	public static enum IBScanDevice. RollingState
15	public static class IBScanDevice.SegmentPosition

Table 2

1.1.3. Summary of Common Classes

No	Class			
IBCo	IBCommon nested classes			
1	public static class IBCommon.ImageDataExt			
2	public static enum IBCommon.ImageFormat			
3	public static enum IBCommon.ImpressionType			
4	public static enum IBCommon. Finger Position			
5	public static enum IBCommon. Capture Device TechId			

Table 3


1.1.4. Class IBScan

1.1.4.1. Summary

The single instance of this class may be gotten with getInstance(). The application w ill typically register a IBScanListener to receive notifications for events such as devic e count change and device communication failure. Device instances should be obtained by either the blocking openDevice() method or non-blocking openDeviceAsync() method.

On Android, the Activity accessing IB scanners must set the context for operations with setContext(). Several more Android-specific functions are provided to manage USB devices.

1.1.4.2. enableTraceLog()

Signature

Method	public void enableTraceLog(boolean on) throws IBScanException
--------	---

Description

Enables or disable trace log in native library. The trace log is enabled by default.

Parameter

Parameter	Description
on	true to enable trace log; false to disable trace log

1.1.4.3. getDeviceCount()

• Signature

Method	public int getDeviceCount() throws IBScanException
--------	--

Description

Retrieve count of connected IB USB scanner devices. Only the attached devices to which the caller has been granted permission will be counted.

Return

count of IB USB scanner devices

1.1.4.4. getDeviceDescription()

Signature

Method	public IBScan.DeviceDesc getDeviceDescription (int deviceIndex)	
	throws IBScanException	

Description


Retrieve detailed device information about particular scanner by logical index.

Parameter

Parameter	Description
deviceIndex	zero-based index of the device

Return

a description of the device

1.1.4.5. getInitProgress()

• Signature

Method	public int getInitProgress(int deviceIndex) throws
	IBScanException

Description

Get initialization progress.

Parameter

Parameter	Description
deviceIndex	zero-based index of the device

Return

initialization progress between 0 and 100. A value of 100 indicates that that initialization is complete

1.1.4.6. getInstance()

• Signature

Method	public static IBScan getInstance ()
--------	--

Description

Get single instance of class. On Android, a context must be associated with the instance through a later call to setContext().

Return

single instance of IBScan

1.1.4.7. getInstance(Context) (Android only)

Signature

BScan getInstance (Context context)	Method
--	--------


Description

Get single instance of class.

Parameter

Parameter	Description
context	the context for the receiver and USB accesses

Return

single instance of IBScan

1.1.4.8. getSdkVersion()

• Signature

Method	public IBScan.SdkVersion getSdkVersion() throws
	IBScanException

Description

Obtains product and software version information.

Return

SDK version

1.1.4.9. hasPermission() (Android only)

• Signature

Method	public boolean hasPermission (int deviceId)
--------	--

Description

Determines whether the caller has permission to access the device.

Parameter

Parameter	Description
deviceId	ID of the device. This is the ID that Android assigns to the device, obtained through the UsbDevice getDeviceId() method.

Return

true if caller has permission; false otherwise.

1.1.4.10. isScanDevice() (Android only)

• Signature

Method	public static boolean isScanDevice(UsbDevice device)


Description

Determine whether device is a scan device. This just checks whether the vendor and product IDs match recognized devices.

Parameter

Parameter	Description
device	device to investigate

Return

true if device is an IB scan device; false otherwise

1.1.4.11. openDevice(int)

• Signature

Method	public IBScanDevice openDevice(int deviceIndex) throws
	IBScanException

Description

Initialize device, given a particular by device index. This function blocks until an error occurs or initialization completes; meanwhile any registered IBScanListener will receive scanDeviceInitProgress() callbacks to track the initialization progress. Either a device object will be returned to the application or an exception will be thrown.

Parameter

Parameter	Description
deviceIndex	zero-based index of the device

Return

device object, if initialization succeeds; null otherwise

1.1.4.12. openDevice(int, String)

• Signature

Method	public IBScanDevice openDevice(int deviceIndex, String
	uniformityMaskPath) throws IBScanException

Description

See also openDevice(int).

Parameter	Description
-----------	-------------


deviceIndex	zero-based index of the device
uniformityMaskPath	uniformity mask path

Return

device object, if initialization succeeds; null otherwise

1.1.4.13. openDeviceAsync(int)

• Signature

Method	public void openDeviceAsync(int deviceIndex) throws
	IBScanException

Description

Initialize device asynchronously, given a particular by device index. This function returns immediately. Any registered IBScanListener will receive scanDeviceInitProgress() callbacks to track the initialization progress. When an error occurs or initialization completes, scanDeviceOpenComplete() will be invoked with either a device object or a description of the error that occurred.

Parameter

Parameter	Description
deviceIndex	zero-based index of the device

1.1.4.14. openDeviceAsync(int, String)

Signature

Method	public void openDeviceAsync(int deviceIndex, String
	uniformityMaskPath) throws IBScanException

Description

See also openDeviceAsync(int).

Parameter

Parameter	Description
deviceIndex	zero-based index of the device
uniformityMaskPath	uniformity mask path

1.1.4.15. requestPermission() (Android only)

Signature

Method	public void requestPermission(int deviceId)
--------	---


Description

Request permission to access the device. Success or failure will be returned to the user through the registered IBScanListener's scanDevicePermissionGranted() callback. If permission has not already been granted to the device, a dialog may be shown to the user.

Parameter

Parameter	Description
deviceId	ID of the device. This is the ID that Android assigns to the device, obtained through the UsbDevice getDeviceId() method.

1.1.4.16. setContext() (Android only)

Signature

Method	public void setContext(Context context)
--------	---

Description

Set the context for this IBScan. This function must be called by an activity for scanner devices to be recognized and accessible. When one activity transfers control of the IB scanners to another, this function should be called with a null argument to release the reference to the context and unregister it as a USB receiver.

Parameter

Parameter	Description
context	the context for the reciever and USB accesses. If null, the existing context will still be unregistered as a receiver and the reference to it will be cleared.

1.1.4.17. setScanListener()

• Signature

Method	public void setScanListener(IBScanListener listener)
--------	--

Description

Set listener for scan events.

Parameter

Parameter	Description
listener	listener for scan events

1.1.4.18. unloadLibrary()

Signature


Method	public void unloadLibrary ()
--------	-------------------------------------

Description

Release the library from the address space manually.

1.1.4.19. updateUsbPermission()(Android only)

• Signature

Method	public void updateUsbPermission ()
--------	---

Description

Update the permission to allow the approach to attached USB bus by libusb library. It is required rooting of Android device.

1.1.4.20. getRequiredSDKVersion()

• Signature

Method	public String getRequiredSDKVersion(int deviceIndex)
--------	--

Description

Get minimum SDK version required for running.


1.1.5. Class IBScanDevice

1.1.5.1. Summary

Principal class for interfacing with particular IB scanners.

1.1.5.2. beginCaptureImage()

Signature

Method	public void beginCaptureImage (IBScanDevice.ImageType
	imageType, IBScanDevice.ImageResolution imageResolution, int
	captureOptions) throws IBScanException

Description

Start image acquisition for the device. This function will return immediately, but this device's IBScanDeviceListener will inform the application about scanning progress with the methods deviceFingerCountChanged(), deviceFingerQualityChanged, devicePlatenStateChanged(), and deviceImagePreviewAvailable(). When a quality scan with the correct number of fingers is available or captureImageManually() prematurely aborts the scan, the listener's deviceImageResultAvailable() method will supply a final scan to the application.

Parameter

Parameter	Description
imageType	the image type of the image to acquire
imageResolution	the image resolution of the image to acquire
captureOptions	a bit-mapped value indicating capture options, consisting of zero or more options OR'd together
	OPTION_AUTO_CAPTURE auto capture
	OPTION_AUTO_CONTRAST auto contrast
	OPTION_IGNORE_FINGER_COUNT ignore finger count

1.1.5.3. calculateNfiqScore()

• Signature

Method	public int calculateNfiqScore(ImageData image) throws
	IBScanException

Description

Calculate NFIQ score for image. The calculation is potentially long-running and


may should be performed on a background thread.

Parameter

Parameter	Description
image	the image for which the NFIQ score will be calculate

Return

The NFIQ score, between 1 (best) and 5 (worst), inclusive.

1.1.5.4. cancelCaptureImage()

• Signature

Method	public void cancelCaptureImage() throws IBScanException
--------	---

Description

Abort image acquisition on the device. After beginCaptureImage() is called, image capture can be prematurely terminated with this function..

1.1.5.5. capturelmage()

Signature

Method	public Object[] captureImage() throws IBScanException
--------	---

Description

Capture an image from scanner.

Return

an array containing information about captured image. The contents of the returned array, in order, are

- ImageData image image data of preview image or result image
- ImageType imageType image type
- ImageData[] splitImageArray finger array split from the result image
- FingerCountState fingerCountState finger count state
- FingerQualityState[] qualityArray finger quality states

1.1.5.6. captureImageExtended()

• Signature

public Object[] captureImageExtended() throws IBScanException
p

Description

Capture an image from scanner, returning extended information.

Return


an array containing information about captured image. The contents of the returned array, in order, are

- IBScanException image status status from result image acquisition
- ImageData image image data of preview image or result image
- ImageType imageType image type
- Integer detectedFIngerCount detected finger count
- ImageData[] segmentImageArray finger array split from the result image
- SegmentPosition[] segmentPositionArray position data for individual fingers split from result image
- FingerCountState fingerCountState finger count state
- FingerQualityState[] qualityArray finger quality states

1.1.5.7. captureImageManually()

Signature

Method	public void captureImageManually() throws IBScanException
mounda	

Description

Capture current scanner image as result image. After beginCaptureImage() is called, scanning typically continues until a quality scan with the correct number of fingers is available or an error occurs. This function will prematurely terminate the process and return the current scanner image to the application with the IBScanDeviceListener's deviceImageResultAvailable() method.

1.1.5.8. close()

Signature

Method	public void close() throws IBScanException
--------	--

Description

Release a device.

1.1.5.9. enableEvent()

Signature

Method	public void enableEvent (EventType event, boolean enable) throws
	IBScanException

Description

Enable or disable a low-level event for this device. When a device is opened all events are enabled. Disabling an event will effectively disable the associated method in the configured IBScanDeviceListener.


Parameter	Description
event	Event to enable or disable
enable	true to enable event; false to disable event

1.1.5.10. getContrast()

Signature

Method	public int getContrast() throws IBScanException
--------	---

Description

Get the contrast value for the device.

Return

contrast value between MIN_CONTRAST_VALUE and MAX_CONTRAST_VALUE, inclusive

1.1.5.11. getLEDs()

• Signature

Method	public long getLEDs() throws IBScanException
--------	--

• Description

Get the active status LEDs of the device.

Return

the bit-mapped status of the LEDs; set bits indicate "on" LEDs

1.1.5.12. getLEOperationMode()

Signature

Method	public IBScanDevice.LEOperationMode getLEOperationMode()
	throws IBScanException

• Description

Get the Light-Emitting (LE) film operation mode (On, Off, or Auto) for the device.

Return

light-emitting film operation mode

1.1.5.13. getOperableLEDs()

• Signature

Method	public IBScanDevice.LedState getOperableLEDs() throws
	IBScanException


• Description

Get a description of the operable status LEDs of the device.

Return

a description of the status LEDs

1.1.5.14. getPlatenStateAtCapture()

Signature

Method	public IBScanDevice.PlatenState getPlatenStateAtCapture()
	throws IBScanException

• Description

Get information about platen state when capture was started.

Return

information about platen state

1.1.5.15. getProperty()

• Signature

Method	public String getProperty (IBScanDevice.PropertyId propertyId)
	throws IBScanException

• Description

Retrieves a property value from the device.

Parameter

Parameter	Description
propertyld	the ID of the property to get

Return

the value of the property, as a string

1.1.5.16. getResultImageExt()

• Signature

Method	public Object[] getResultImageExt(IBCommon.FingerPosition
	fingerPosition) throws IBScanException

• Description

Get extended result image information.


Parameter	Description
fingerPosition	finger position of finger(s) captured

Return

an array containing information about captured image. The contents of the returned array, in order, are

- IBCommon.ImageDataExt image image data of preview image or result image
- \bullet IBCommon.ImageDataExt[] splitImageArray finger array split from the result image

1.1.5.17. getRollingInfo()

• Signature

Method	public IBScanDevice.RollingData getRollingInfo () throws
	IBScanException

Description

Get information about rolling status.

Return

information about rolling status

1.1.5.18. isCaptureActive()

• Signature

Method	public boolean isCaptureActive() throws IBScanException
--------	---

Description

Check if capture is active on the device.

Return

true if capture is active; false otherwise

1.1.5.19. isCaptureAvailable()

• Signature

Method	public boolean isCaptureAvailable (IBScanDevice.ImageType
	imageType, IBScanDevice.ImageResolution imageResolution)
	throws IBScanException

Description

Check if requested capture mode is supported by the device.


• Parameter

Parameter	Description
imageType	the image type of the mode to check
imageResolution	the image resolution of the mode to check

Return

true if the mode is supported; false otherwise

1.1.5.20. isFingerTouching()

Signature

Method public boolean isFingerTouching () throws IBScanException
welliod public boolean isringer fouching () throws ibscanexception

• Description

Determines if one or more fingers is currently touching the detector.

Return

true if a finger is on the detector; false otherwise

1.1.5.21. isOpened()

• Signature

Method	public boolean isOpened()
--------	---------------------------

• Description

Check if a particular device is open/initialized.

Return

true if the device is open; false otherwise

1.1.5.22. setContrast()

• Signature

Method	public void setContrast(int contrastValue) throws
	IBScanException

Description

Set the contrast value for the device.

Parameter	Description
contrastValue	contrast value between MIN_CONTRAST_VALUE and MAX_CONTRAST_VALUE, inclusive, to set


1.1.5.23. setLEDs()

• Signature

Method	public void setLEDs (long activeLEDs) throws IBScanException

Description

Set the active status of LEDs of the device.

Parameter

Parameter	Description
activeLEDs	the bit-mapped status of the LEDs; set bits indicate LEDs to turn on, clear bits indicate LEDs to turn off

1.1.5.24. setLEOperationMode()

• Signature

Method	public void
	setLEOperationMode(IBScanDevice.LEOperationMode
	leOperationMode) throws IBScanException

• Description

Set the Light-Emitting (LE) film operation mode (On, Off, or Auto) the device.

Parameter

Parameter	Description
leOperationMode	light-emitting film operation mode to set

1.1.5.25. setProperty()

• Signature

Method	public void setProperty (IBScanDevice.PropertyId propertyId,	ı
	String propertyValue) throws IBScanException	1

Description

Set a property value of the device.

Parameter	Description
propertyld	the ID of the property to set
propertyValue	the value to set for the property, as a string


1.1.5.26. setPropertyReserved()

• Signature

Method	public void setPropertyReserved (String reservedKey,
	IBScanDevice.PropertyId propertyId, String propertyValue) throws
	IBScanException

• Description

Set a reserved property value of the device. It need to get reserved key from Integrated Biometrics to use this method.

Parameter

Parameter	Description
reservedKey	The reserved key to set for the property, as a string
propertyld	the ID of the property to set
propertyValue	the value to set for the property, as a string

1.1.5.27. setScanDeviceListener()

• Signature

Method	public void setScanDeviceListener(IBScanDeviceListener
	listener)

Description

Register listener for scan device events.

Parameter

Parameter	Description
listener	listener for events

1.1.5.28. generateZoomOutImageEx()

• Signature

Method	public int generateZoomOutImageEx (byte[] image, int inWidth, int
	inHeight, byte[]outImage, int outWidth, int outHeight, byte bkColor)
	throws IBScanException

Description

Generate scaled version of image.


Parameter

Parameter	Description
image	Original image data
inWidth	Width of input image
inHeight	Height of input image
outImage	Pointer to buffer that will receive output image. This buffer must hold at least 'outWidth' x 'outHeight' bytes
outWidth	Width of output image
outHeight	Height of output image
bkColor	Background color of output image

1.1.5.29. wsqEncodeToFile()

• Signature

Method	public int wsqEncodeToFile(String filename, byte[] image, int
	width, int height, int pitch, int bitPerPixel, int pixelPerInch, double
	bitrate, String commentText) throws IBScanException

Description

Save WSQ compresses grayscale fingerprint image to specific file path.

Parameter	Description
filename	File path to save image which is compressed from original image by WSQ compression
image	Original image data
width	Width of original image
height	Height of original image
pitch	Image line pitch (in bytes). A positive value indicates top-down line order; a negative value indicates bottom-up line order
bitPerPixel	Bits per pixel of original image
pixelPerInch	Pixel per inch of original image
Bitrate	Determines the amount of lossy compression. Suggested settings: bitRate = 2.25 yields around 5:1 compression bitRate = 0.75 yields around 15:1 compression


commentText	Comment to write compressed data
-------------	----------------------------------

1.1.5.30. SavePngImage()

• Signature

Method	public int SavePngImage (String filename, byte[] image, int width,
	int height, int pitch, double resX, double resY) throws
	IBScanException

Description

Save png image to specific file path.

Parameter

Parameter	Description
filename	File path to save png image
image	Original image data
width	Width of original image
height	Height of original image
pitch	Image line pitch (in bytes). A positive value indicates top-down line order; a negative value indicates bottom-up line order
resX	Horizontal image resolution (in pixels/inch)
resY	Vertical image resolution (in pixels/inch)

1.1.5.31. SaveJP2Image()

• Signature

Method	public int SaveJP2Image (String filename, byte[] image, int width,
	int height, int pitch, double resX, double resY, int fQuality) throws
	IBScanException

Description

Save JPEG-2000 image to specific file path.

Parameter	Description
filename	File path to save jpeg-2000 image
image	Original image data


width	Width of original image
height	Height of original image
pitch	Image line pitch (in bytes). A positive value indicates top-down line order; a negative value indicates bottom-up line order
resX	Horizontal image resolution (in pixels/inch)
resY	Vertical image resolution (in pixels/inch)
fQuality	Quality level for JPEG2000, the valid range is between 0 and 100

1.1.5.32. SaveBitmapImage ()

• Signature

Method	public int SaveBitmapImage (String filename, byte[] image, int
	width, int height, int pitch, double resX, double resY) throws
	IBScanException

• Description

Save Bitmap image to specific file path.

Parameter

Parameter	Description
filename	File path to save Bitmap image
image	Original image data
width	Width of original image
height	Height of original image
pitch	Image line pitch (in bytes). A positive value indicates top-down line order; a negative value indicates bottom-up line order
resX	Horizontal image resolution (in pixels/inch)
resY	Vertical image resolution (in pixels/inch)

1.1.5.33. getEnhancedImageReserved()

Signature

Method	public void getEnhancedImageReserved (String reservedKey,
	IBScanDevice.ImageData image) throws IBScanException

Description

Generate enhanced image from preview, returning extended information.


Parameter

Parameter	Description
reservedKey	The reserved key to set for the property, as a string
imageData	Input image data which is returned from preview callback

Return

an array containing information about enhanced image. The contents of the returned array, in order, are

- IBScanDevice.ImageData enhancedImage enhanced image data
- Integer detectedFingerCount detected finger count
- \bullet IBScanDevice.ImageData[] segmentImageArray finger array split from the enhanced image data
- IBScanDevice.SegmentPosition[] segmentPositionArray position data for individual fingers split from enhanced image data

1.1.5.34. Constant field values

Field	Description
MAX_CONTRAST_VALUE	Maximum contrast value. See getContrast(), setContrast().
MIN_CONTRAST_VALUE	Minimum contrast value. See getContrast(), setContrast().
OPTION_AUTO_CAPTURE	Capture option constant for auto capture. See beginCaptureImage().
OPTION_AUTO_CONTRAST	Capture option constant for auto contrast. See beginCaptureImage().
OPTION_IGNORE_FINGER_ COUNT	Capture option constant for ignore finger count. See beginCaptureImage().

1.1.5.35. getCombineImage ()

• Signature

Method	public void getCombineImage (IBScanDevice.ImageData
	inImage1, IBScanDevice.ImageData inImage2,int whichHand)
	throws IBScanException

Description

Combine two images (2 flat fingers) into a single image (left/right hands)


Parameter

Parameter	Description
inImage1	Pointer to IBScanDevice.ImageData (index and middle finger)
inImage2	Pointer to IBScanDevice.ImageData (ring and little finger)
whichHand	Information of left or right hand

Return

Pointer to IBScanDevice.ImageData (1600 x 1500 fixed size image)

1.1.5.36. getOperableBeeper()

Signature

Method	public IBScanDevice. BeeperType getOperableBeeper () throws
	IBScanException

Description

Get characteristics of operable Beeper on a device.

Return

information about Beeper type

1.1.5.37. setBeeper()

Signature

Method	public void setBeeper (BeepPattern bPattern, final long
	soundTone, final long duration, final long reserved_1, final long
	reserved_2)

Description

Set the value of Beeper on a device.

Parameter	Description
bPattern	Input beep data which is returned from keybuttons callback
soundTone	The frequency of the sound, in specific value. The parameter must be in the range 0 through 2
duration	The duration of the sound, in 25 miliseconds. The parameter must be in the range 1 through 200 at


	ENUM_IBSU_BEEP_PATTERN_GENERIC, in the range 1 through 7 at ENUM_IBSU_BEEP_PATTERN_REPEAT.
reserved_1	Reserved, If you set beepPattern to ENUM_IBSU_BEEP_PATTERN_REPEAT reserved_1 can use the sleep time after duration of the sound, in 25 miliseconds. The parameter must be in the range 1 through 8
reserved_2	Reserved, If you set beepPattern to ENUM_IBSU_BEEP_PATTERN_REPEAT reserved_1 can use the operation(start/stop of pattern repeat), 1 to start; 0 to stop

1.1.5.38. getCombineImageEx()

• Signature

Method	public void getCombineImageEx (IBScanDevice.ImageData
	inImage1, IBScanDevice.ImageData inImage2,int whichHand)
	throws IBScanException

Description

Combine two images (2 flat fingers) into a single image (left/right hands)

Parameter

Parameter	Description
inImage1	Pointer to IBScanDevice.ImageData (index and middle finger)
inImage2	Pointer to IBScanDevice.ImageData (ring and little finger)
whichHand	Information of left or right hand

Return

an array containing information about result image. The contents of the returned array, in order, are

- IBScanDevice.ImageData resultImage result image data
- \bullet IBScanDevice.ImageData[] segmentImageArray finger array split from the result image data
- IBScanDevice.SegmentPosition[] segmentPositionArray position data for individual fingers split from result image data
- Integer SegmentImageArrayCount detected segment count

1.1.5.39. generateDisplayImage()

Signature


Method	public int generateDisplayImage (byte[] image, int inWidth, int
	inHeight, byte[]outImage, int outWidth, int outHeight, byte bkColor,
	int outFormat, int outQualityLevel, Boolean outVerticalFlip) throws
	IBScanException

Description

Generate scaled image in various formats for fast image display on canvas. You can use instead of generateZoomOutImageEx()

Parameter

Parameter	Description
image	Original grayscale image data
inWidth	Width of input image
inHeight	Height of input image
outImage	Pointer to buffer that will receive output image. This buffer must hold at least 'outWidth' x 'outHeight' bytes
outWidth	Width of output image
outHeight	Height of output image
bkColor	Background color of output image
outFormat	Image format of output image
outQualityLeve I	Image quality of output image, the parameter must be in the range 0 through 2
outVerticalFlip	Enable/disable vertical flip of output image

1.1.5.40. removeFingerImage()

Signature

М	lethod	public int removeFingerImage(long fIndex) throws
		IBScanException

Description

Remove a finger image

Parameter	Description
fIndex	Bit-pattern of finger index of input image.
illidex	ex) IBSU_FINGER_LEFT_LITTLE IBSU_FINGER_LEFT_RING


1.1.5.41. addFingerImage()

Signature

Method	public int addFingerImage(IBScanDevice.ImageData image, long
	fIndex, IBScanDevice.ImageType imageType, boolean flagForce)
	throws IBScanException

Description

Add a finger image for the fingerprint duplicate check and roll to slap comparison. It can have only ten prints

• Parameter

Parameter	Description
image	Input image data
fIndex	Bit-pattern of finger index of input image. ex) IBSU_FINGER_LEFT_LITTLE IBSU_FINGER_LEFT_RING
imageType	Image type of input image
flagForce	Indicates whether input image should be saved even if another image is already stored or not. TRUE to be stored force; FALSE to be not stored force

1.1.5.42. isFingerDuplicated()

• Signature

Method	public long isFingerDuplicated (IBScanDevice.ImageData image,
	long fIndex, IBScanDevice.ImageType imageType, int
	securityLevel) throws IBScanException

Description

Checks for the fingerprint duplicate from the stored prints by addFingerImage()

Parameter	Description
image	Input image data
fIndex	Bit-pattern of finger index of input image.
illuex	ex) IBSU_FINGER_LEFT_LITTLE IBSU_FINGER_LEFT_RING
imageType	Image type of input image


securityLevel	security level for the duplicate checks
---------------	---

Return

Bit-pattern matched index variable that will receive result of duplicate

1.1.5.43. isValidFingerGeometry()

Signature

Method	public long isValidFingerGeometry (IBScanDevice.ImageData
	image, long fIndex, IBScanDevice.ImageType imageType) throws
	IBScanException

Description

Check for hand and finger geometry whether it is correct or not

Parameter

Parameter	Description
image	Input image data
fIndex	Bit-pattern of finger index of input image.
illidex	ex) IBSU_FINGER_LEFT_LITTLE IBSU_FINGER_LEFT_RING
imageType	Image type of input image

Return

Variable that will receive whether it is valid or not. True to valid; false to invalid.

1.1.5.44. SetEncryptionKey()

Signature

Method	public int SetEncryptionKey (byte[] encyrptionKey, EncyptionMode
	encMode) throws IBScanException

Description

Set encryption key and mode

Parameter	Description
encyrptionKey	input data for encryption key (should be 32 bytes)
encMode	input data for encryption mode. (random, custom)


1.1.6. Interface IBScanListener

1.1.6.1. Summary

Listener for device management events on an IBScan. This listener should be registered by an application with the setScanListener() method.

Special functions are provided for device attachment and detachment and permission status on Android, where the app may be explicitly responsible for soliciting permission.

1.1.6.2. scanDeviceAttached() (Android only)

Signature

Method	void scanDeviceAttached(int deviceId)
--------	---------------------------------------

Description

Device attached notification.

Parameter

Parameter	Description
deviceld	ID of the device. This is the ID that Android assigns to the device, obtained through the UsbDevice getDeviceId() method

1.1.6.3. scanDeviceDetached() (Android only)

• Signature

Method	void scanDeviceDetached(int deviceId)
--------	---------------------------------------

Description

Device detached notification.

Parameter

Parameter	Description
deviceId	ID of the device. This is the ID that Android assigns to the device, obtained through the UsbDevice getDeviceId() method

1.1.6.4. scanDevicePermissionGranted() (Android)

Signature

Method	void scanDevicePermissionGranted(int deviceId, boolean
	granted)

Description

Device access granted or denied notification. This notification occurs after


requestPermission() has been called. Only scan devices for which permission has been granted can be opened or be described with getDeviceDescription().

Parameter

Parameter	Description
deviceld	ID of the device. This is the ID that Android assigns to the device, obtained through the UsbDevice getDeviceId() method
granted	true if permission was granted; false if permission was denied

1.1.6.5. scanDeviceCountChanged ()

• Signature

Method	void scanDeviceCountChanged(int deviceCount)
--------	--

Description

Device count change notification.

Parameter

Parameter	Description
deviceCount	new count of devices

1.1.6.6. scanDeviceInitProgress ()

• Signature

Description

Device initialization progress notification. This notification occurs while the openDevice() is executing; or after openDeviceAsync() has been called before initialization completes or an error occurs.

• Parameter

Parameter	Description
deviceIndex	zero-based index of device
progressValue	initialization progress between 0 and 100. A value of 100 indicates that that initialization is complete

1.1.6.7. scanDeviceOpenComplete ()

• Signature

Method	void scanDeviceOpenComplete(int deviceIndex, IBScanDevice
	device, IBScanException exception)


Description

Device open complete notification. This notification occurs after openDeviceAsync() has been called when initialization completes or an error occurs.

Parameter

Parameter	Description
deviceIndex	zero-based index of device
device	opened device, if successful; otherwise, null
exception	exception, if any, encountered while opening device; otherwise, null

1.1.7. Interface IBScanDeviceListener

1.1.7.1. Summary

Listener for scan events on a IBScanDevice. This listener should be registered by an application using the setScanDeviceListener(IBScanDeviceListener) method.

Most of these events occur after beginCaptureImage() has been called. If fingers are touching the platen when the capture is begun, deviceImagePreviewAvailable() will be called immediately and again once no fingers are touching. Periodically, until a final image is achieved, deviceImagePreviewAvailable() will return the current scanner image. Changes in the quantity and quality of finger presses will result in deviceFingerCountChanged() or deviceFingerQualityChanged() calls. If the selected scan type is a rolled finger scan, then deviceAcquisitionBegun() will be called when a flat finger scan has been acquired and the user should begin rolling his or her finger to the left; when the left-roll is complete, deviceAcquisitionCompleted() will be called, and the user should begin rolling back toward the right. When a quality scan with the correct number of fingers (and a full finger roller, if applicable) is available or captureImageManually() is called, deviceImageResultAvailable() deviceImageResultExtendedAvailable() will supply a final scan image to the application.

1.1.7.2. deviceCommunicationBroken()

Signature

Method	void deviceCommunicationBroken (IBScanDevice device)
--------	---

Description

Communication break notification. This method is called when communication with the device is broken while a capture is in progress.

Parameter

Parameter	Description


device device with which communication has been broken
--

1.1.7.3. deviceImagePreviewAvailable()

• Signature

Method	void deviceImagePreviewAvailable(IBScanDevice device,
	IBScanDevice.ImageData image)

Description

Image preview available notification.

Parameter

Parameter	Description
device	device for which preview image is available
image	preview image

1.1.7.4. deviceFingerCountChanged()

• Signature

Method	void deviceFingerCountChanged(IBScanDevice device,
	IBScanDevice.FingerCountState fingerState)

Description

Finger count change notification.

Parameter

Parameter	Description
device	device for which finger count has changed
fingerState	state of finger count

1.1.7.5. deviceFingerQualityChanged()

• Signature

Method	void deviceFingerQualityChanged(IBScanDevice device,
	IBScanDevice.FingerQualityState[] fingerQualities)

Description

Finger quality change notification.

Parameter

Parameter	Description
-----------	-------------


device	device for which finger quality has changed
fingerQualities	array of qualities for fingers

1.1.7.6. deviceAcquisitionBegun()

• Signature

Method	void deviceAcquisitionBegun(IBScanDevice device,
	IBScanDevice.ImageType imageType)

Description

Device roll acquisition begun notification. If an image type of ROLL_SINGLE_FINGER is being captured, this method will be called when a flat-finger scan has been acquired and the user should begin rolling his or her finger to the left.

Parameter

Parameter	Description
device	device for which acquisition has begun
imageType	type of image

1.1.7.7. deviceAcquisitionCompleted()

• Signature

Method	void deviceAcquisitionCompleted(IBScanDevice device,
	IBScanDevice.ImageType imageType)

Description

Device roll acquisition complete notification. If an image type of ROLL_SINGLE_FINGER is being captured, this method will be called when the left-roll has been completed and the user should begin roller his or her finger to the left to capture the right side of the finger.

Parameter

Parameter	Description
device	device for which acquisition has completed
imageType	type of image

1.1.7.8. deviceImageResultAvailable()

• Signature

Method void devicelmageResultAvailable(IBScanDevice device,	
---	--


IBScanDevice.ImageData image, IBScanDevice.ImageType	
imageType, IBScanDevice.ImageData[] splitImageArray)	

Description

Result image available notification.

Parameter

Parameter	Description
device	device for which result image is available
image	result image data
imageType	type of image
splitImageArray	array of split result image data

1.1.7.9. deviceImageResultExtendedAvailable()

• Signature

Method	void devicelmageResultExtendedAvailable(IBScanDevice
	device, IBScanException imageStatus, IBScanDevice.ImageData
	image, IBScanDevice.ImageType imageType, int
	detectedFingerCount, IBScanDevice.ImageData[]
	segmentImageArray, SegmentPosition[] segmentPositionArray)

Description

Result extended image available notification.

Parameter

Parameter	Description
device	device for which result image is available
imageStatus	status from result image acquisition
image	result image data
imageType	type of image
detectedFingerCount	Detected finger count
segmentImageArray	array of segment result image data
segmentPositionArray	array of segment position data

1.1.7.10. devicePlatenStateChanged()

• Signature


Method	void devicePlatenStateChanged(IBScanDevice
	device,IBScanDevice.PlatenState platenState)

Description

Platen state changed notification. If fingers are touching the platen when a capture is begun, this method will be called immediately and once again when no fingers are touching. Subsequent state changes from touches will not be notified.

Parameter

Parameter	Description
device	device for which platen state has changed
platenState	new platen state

1.1.7.11. deviceWarningReceived()

• Signature

Method	void devicePlatenStateChanged(IBScanDevice
	device,IBScanDevice.PlatenState platenState)

Description

Warning message notification.

Parameter

Parameter	Description
device	device for which warning was received
warning	warning received from device

1.1.7.12. devicePressedKeyButtons()

Signature

Method	void devicePressedKeyButtons (IBScanDevice device,int
	pressedKeyButtons)

Description

Key button notification.

Parameter

Parameter	Description
device	device for which key button was pressed
pressedKeyButtons	The key button index which is pressed


1.1.8. Nested Classes

1.1.8.1. Class IBScan.DeviceDesc

• Description

Basic device description structure.

Uses

IBScan method getDeviceDesciption()

Fields

Field	Description	
int deviceld	ID of the device. This is the ID that Android assigns to the device, obtained through the UsbDevice getDeviceId() method.	
String devRevision	Device revision	
String fwVersion	Device firmware version	
String interfaceType	Device interface type (USB, Firewire)	
boolean isOpened	Indicates whether device is opened	
String productName	Device product name	
String serialNumber	Device serial number	
int spoof	Check if device supports spoofing	

1.1.8.2. Class IBScan.SdkVersion

• Description

Container to hold version information.

Uses

IBScan method getSdkVersion()

• Fields

Field	Description
String file	File version string
String product	Product version string

1.1.8.3. Enumeration IBScanDevice.EventType

• Description

Event types.


Uses

IBScanDevice method enableEvent()

Values

Value	Description
COMMUNICATION_BROKEN	Communication with a device is interrupted.
PREVIEW_IMAGE_AVAILABLE	A new preview image is available from a device.
ACQUISITION_BEGUN	Rolled print acquisition when rolling should begin.
ACQUISITION_COMPLETED	Rolled print acquisition when rolling completes.
RESULT_IMAGE_AVAILABLE	Result image is available for a capture.
FINGER_QUALITY_CHANGED	A finger quality changes.
FINGER_COUNT_CHANGED	The finger count changes.
PLATEN_STATE_CHANGED	The platen was not clear when capture started or has since become clear.
WARNING_RECEIVED	A warning message is generated.
RESULT_IMAGE_EXTENDED _AVAILABLE	Result image is available for a capture (with extended information).

1.1.8.4. Enumeration IBScanDevice.FingerCountState

• Description

Finger count state definitions.

Uses

IBScanDeviceListener method deviceFingerCountChanged()

Values

Value	Description
FINGER_COUNT_OK	Expected number of fingers on platen
TOO_MANY_FINGERS	Too many fingers on platen
TOO_FEW_FINGERS	Too few fingers on platen
NON_FINGER	No fingers on platen

1.1.8.5. Enumeration IBScanDevice.FingerQualityState

Description

Finger quality state definitions.

Uses


IBScanDeviceListener method deviceFingerQualityChanged()

Values

Value	Description
FAIR	Fair quality
FINGER_NOT_PRESENT	No finger on platen
GOOD	Good quality
POOR	Poor quality
INVALID_AREA_TOP	Finger position is not valid on top side.
INVALID_AREA_LEFT	Finger position is not valid on left side.
INVALID_AREA_RIGHT	Finger position is not valid on right side.

1.1.8.6. Class IBScanDevice.ImageData

Description

Container to hold image data together with meta information.

Uses

IBScanDeviceListener methods deviceImagePreviewAvailable() and deviceImageResultAvailable(); IBScanDevice method captureImage()

Fields

Field	Description
short bitsPerPixel	Number of bits per pixel
byte[] buffer	Byte-array holding image data
IBScanDevice.ImageFormat format	Image color format
double frameTime	Image acquisition time (in seconds). The value contains the time taken for acquisition from device (excluding processing time).
int height	Image vertical size
boolean isFinal	Marks image as finally processed. A value of false disqualifies image from further processing, e.g., interim or pre-processed result images
int pitch	Image line pitch (in bytes). Positive values indicate top-down line order, negative values indicate bottom-up line order
double resolutionX	Horizontal image resolution (in pixels per inch)


double resolutionY	Vertical image resolution (in pixels per inch)
int width	Image horizontal size)
Int processThres	Threshold of image processing

Methods

Description		
public Bitmap toBitmap()		
Create image from image data.		
public Bitmap toBitmapScaled(int dstWidth, int dstHeight)		
Create scaled image from the image data.		
public Bitmap toBitmapScaled(int dstWidth, int dstHeight,		
IBScanDevice.RollingState rollingState, int rollingLineX)		
Create scaled image from the image data with rolling line.		
public boolean saveToFile (java.io.File output, java.lang.String fileFormat) throws java.io.IOException		
Save image to file.		

1.1.8.7. Enumeration IBScanDevice.ImageFormat

• Description

Image format constants.

• Uses

IBScanDevice.ImageData nested class

Values

Value	Description	
GRAY	Gray scale image	
RGB24	24-bit RGB color image	
RGB32	True color RGB image	
UNKNOWN	Format not known or set	

1.1.8.8. Enumeration IBScanDevice.ImageResolution

• Description

Image resolution types.

Uses


IBScanDevice methods isCaptureModeAvailable(), beginCaptureImage().

Values

Value	Description	
RESOLUTION_1000	1000 pixels-per-inch	
RESOLUTION_500	500 pixels-per-inch	

1.1.8.9. Enumeration IBScanDevice.ImageType

• Description

Supported image types. This is an enumeration of the image types supported by the SDK, and particular scanner models may not supported all types.

• Uses

IBScanDevice methods isCaptureModeAvailable(), beginCaptureImage().

Values

Value	Description
FLAT_FOUR_FINGERS	Four flat fingers
FLAT_SINGLE_FINGER	Flat single finger
FLAT_TWO_FINGERS	Two flat fingers
ROLL_SINGLE_FINGER	Rolled fingerprint image
TYPE_NONE	Not supported yet

1.1.8.10. Class IBScanDevice.LedState

Description

Container to hold LED information.

Uses

IBScanDevice method getOperableLEDs().

Fields

Field	Description
int ledCount	Number of LEDs
IBScanDevice.LedType ledType	Type of LEDs
long operableLEDs	Bit pattern of operable LEDs

1.1.8.11. Enumeration IBScanDevice.LEOperationMode

• Description


Definitions of light emitting film's operation modes.

Uses

IBScanDevice methods getLEOperationMode(), setLEOperationMode().

Values

Value	Description
AUTO	
OFF	
ON	

1.1.8.12. Enumeration IBScanDevice.PlatenState

• Description

Platen state definitions.

Uses

IBScanDevice method getPlatenStateAtCapture(); IBScanDeviceListener method devicePlatenStateChanged().

Values

Value	Description
CLEARD	
HAS_FINGERS	

1.1.8.13. Enumeration IBScanDevice.Propertyld

Description

General property definitions. Property values of an IBScanDevice are set with setProperty() and gotten with getProperty().

Uses

IBScanDevice methods getProperty() and setProperty().

Value	Description
PRODUCT_ID	(get) Product name string (e.g. "Watson")
SERIAL_NUMBER	(get) Serial number string
VENDOR_ID	(get) Device manufacturer identifier
IBIA_VENDOR_ID	(get) IBIA vendor ID
IBIA_VERSION	(get) IBIA version information


IBIA_DEVICE_ID	(get) IBIA device ID.
FIRMWARE	(get) Firmware version string
REVISION	(get) Device revision string
PRODUCTION_DATE	(get) Production date string
PRODUCT_ID	(get) Product name string (e.g., "Watson").
PRODUCTION_DATE	(get) Production date string
SERVICE_DATE	(get) Last service date string
IMAGE_WIDTH	(get) Image width value
IMAGE_HEIGHT	(get) Image height value
IGNORE_FINGER_TIME	(get/set) The time in milliseconds to acquire the finger print in the auto capture mode regardless of the number of fingers. The capture option OPTION_AUT_CAPTURE must be given when capture is begun (with beginCaptureImage()). The default value is 4000-ms and the value may range between 2000- and 10000-ms.
RECOMMENDED_LEVEL	(get/set) Auto contrast level value
POLLINGTIME_TO_BGETIMA GE	(get) Polling time for blocking image capture (with captureImage()).
ENABLE_POWER_SAVE_MO DE	(get/set) Power save mode. Specify the value "TRUE" to enable or "FALSE" to disable. By default, power save mode is disabled.
RETRY_WRONG_COMMUNI CATION	(get/set) The retry count for communication failures. The default value is 6, and the value may range between 1 and 120.
CAPTURE_TIMEOUT	(get/set) The maximum wait time for image capture, in seconds. If -1, the timeout is infinite. Otherwise, the valid range is between 10- and 3600-seconds, inclusive. The default is -1.
ROLL_MIN_WIDTH	(get/set) Minimum distance of rolled fingerprint, in millimeters. The valid range is between 10- and 30-mm, inclusive. The default is 15-mm.
ROLL_MODE	(get/set) roll mode. The valid range is between 0 ~ 1. The default is 1. 0 : no use smear 1 : use notice
ROLL_LEVEL	(get/set) roll level. The valid range is between 0 ~ 2. The default is 1. 0 : low level

	1 : medium level 2 : high level
CAPTURE_AREA_THRESHO LD	(get/set) The area threshold for image capture for flat fingers. The area threshold for beginning rolled finger. The valid range is between 0 and 12, inclusive, with the default of 6.
ENABLE_DECIMATION	(get/set) Enable decimation mode (TRUE to enable or FALSE to disable). Some of devices (or firmware version) does not support this feature.
ENABLE_CAPTURE_ON_REL EASE	(get/set) Enable capture on release (TRUE to enable or FALSE to disable). The default is FALSE. TRUE: the result callback will be called when user release the finger from the sensor. FALSE: the result callback will be called when the quality of finger become good
DEVICE_INDEX	(get) The device index
DEVICE_ID	(get) The device ID which has same information with UsbDevice class of Android
SUPER_DRY_MODE	(get/set) Some of devices (or firmware version) does not support this feature. The default is FALSE. TRUE: Enable dry mode. FALSE: Disable dry mode
MIN_CAPTURE_TIME_IN_SU PER_DRY_MODE	(get/set) It is a minimum capture time when the dry mode is enabled with the property ENUM_IBSU_PROPERTY_SUPER_DRY_MODE. Some of devices (or firmware version) does not support this feature. The valid range is between 600- and 3000-ms, inclusive, with the default of 2000-ms.
ROLLED_IMAGE_WIDTH	(get) Rolled image width value
ROLLED_IMAGE_HEIGHT	(get) Rolled image height value
NO_PREVIEW_IMAGE	(get/set) Enable the drawing for preview image
ROLL_IMAGE_OVERRIDE	(get/set) Enable to override roll image
WARNING_MESSAGE_INVAL ID_AREA	(get/set) Enable the warning message for invalid area for result image
ENABLE_WET_FINGER_DET ECT	(get/set) Enable wet detect function
WET_FINGER_DETECT_LEV	(get/set) Change wet detect level. The valid range is between 1 and 5. The default is 3.

EL	1 : Lowest level for detect wet finger : less sensitive 5 : Highest level for detect wet detect : more sensitive
WET_FINGER_DETECT_LEV EL_THRESHOLD	(get/set) Change threshold for each wet detect level. The valid range is between 10 and 1000. The default is "50 100 150 200 250" 50: Threshold of lowest level for detect wet finger 250: Threshold of highest level for detect wet finger
START_POSITION_OF_ROLLI NG_AREA	(get/set) Control rolling area vertically. The valid range is between 0 and 9. The default is 0. 0 : minimum position 9 : maximum position
START_ROLL_WITHOUT_LO	(get/set) Enable rolling without lock. The default is FALSE.
ENABLE_TOF	(get/set) Enable TOF function. The default is set depending on the devices.
ENABLE_ENCRYPTION	(get/set) Enable Encryption for capture images The default is FALSE
IS_SPOOF_SUPPORTED	(get) Check if the device support spoof function or not
ENABLE_SPOOF	(get/set) Enable spoof function The default is FALSE.
	(get/set) Change spoof level.
SPOOF_LEVEL	The valid range is between 0 and 10. The default is 5. [Get and set.]
	0 : Lowest level for spoof finger : less sensitive
	10 : Highest level for spoof finger : more sensitive
VIEW_ENCRYPTION_IMAGEMODE	(get/set) View encrypt Image The default is FALSE.
FINGERPRINT_SEGMENTATI ON_MODE	(get/set) Select fingerprint segmentation mode The default is 0.
RESERVED_1 (200)	
RESERVED_2 (201)	Reserved for manufacturer strings. [Need a reserve code]
RESERVED_100 (202)	
RESERVED_IMAGE_PROCE SS_THRESHOLD	(get/set) The previmage processing threshold. [Need a partner or reserve code] The valid range is between 0 and 2, inclusive, with

	the default of 0 on embedded processor (ARM, Android and Windows Mobile), and with the default of 2 on PC. 0 : IMAGE_PROCESS_LOW
	1 : IMAGE_PROCESS_MEDIUM 2 : IMAGE_PROCESS_HIGH
RESERVED_ENABLE_TOF_F OR_ROLL	(get/set) Enable TOF for roll capture The default is FALSE
RESERVED_CAPTURE_BRIG HTNESS_THRESHOLD_FOR _FLAT	(get/set) Change brightness threshold for flat capture. The default values are depending on the scanner.
RESERVED_CAPTURE_BRIG HTNESS_THRESHOLD_FOR _ROLL	(get/set) Change brightness threshold for roll capture. The default values are depending on the scanner.
RESERVED_ENHANCED_RE SULT_IMAGE	(get/set) Change result image to be enhanced The default values are FALSE.

1.1.8.14. Class IBScanDevice.RollingData

• Description

Rolling state data.

• Uses

IBScanDevice method getRollingState().

• Fields

Field	Description
int rollingLineX	Horizontal position of the vertical rolling line.
IBScanDevice.RollingState rollingState	The rolling state

1.1.8.15. Enumeration IBScanDevice.RollingState

Description

Rolling state definitions.

Uses

IBScanDevice.RollingData nested class

Value	Description
COMPLETE_ACQUISITION	Acquisition of scan for roll has completed


NOT_PRESENT	Acquisition has not begun
RESULT_IMAGE	A result image is already available
TAKE_ACQUISITION	Acquisition of scan for roll is occurring

1.1.8.16. Class IBScanDevice.SegmentPosition

• Description

Segment position.

Uses

IBScanDevice method captureImageExtended() and IBScanDeviceListener method deviceImageResultExtendedAvailable().

• Fields

Field	Description
int x1	x-coordinate of the first vertex
int y1	y-coordinate of the first vertex
int x2	x-coordinate of the second vertex
int y2	y-coordinate of the second vertex
int x3	x-coordinate of the third vertex
int y3	y-coordinate of the third vertex
int x4	x-coordinate of the fourth vertex
int y4	y-coordinate of the fourth vertex

1.1.8.17. Enumeration IBScanDevice.CombineImageWhichHand

• Description

Enumeration of hand to use for combining two images into one.

Uses

IBScanDevice method getCombineImage()

• Fields

Field	Description	
COMBINE_IMAGE_LEFT_HAND	Left Hand Image.	
COMBINE_IMAGE_RIGHT_HAND	Right Hand Image.	

1.1.8.18. Enumeration IBScanDevice.EncyptionMode

• Description


Enumeration of Encryption mode.

Uses

IBScanDevice method SetEncryptionKey()

Fields

Field	Description
ENCRYPTION_KEY_RANDOM	Random Key generated by own library.
ENCRYPTION_KEY_CUSTOM	Custom Key provided by user.

1.1.9. Common Nested Classes

1.1.9.1. Class IBCommon.ImageDataExt

• Description

Container to hold image data together with extended meta data.

Uses

IBScanDevice method getResultImageExt()

• Fields

Field	Description
ImageFormat imageFormat	
ImpressionType impressionType	
FingerPosition fingerPosition	
CaptureDeviceTechId captureDeviceTechId	
short captureDeviceVendorId	
short captureDeviceTypeId	
short scanSamplingX	
short scanSamplingY	
short ImageSamplingX	
short imageSamplingY	
short imageSizeX	
short imageSizeY	
byte scaleUnit	
byte bitDepth	
byte[] imageData	


1.1.9.2. Enumeration IBCommon.ImageFormat

Description

Image formats.

Uses

IBCommon.ImageDataExt member imageFormat

Values

Value	Description
NO_BIT_PACKING	
BIT_PACKED	
WSQ	
JPEG_LOSSY	
JPEG2000_LOSSY	
JPEG2000_LOSSLESS	
PNG	

1.1.9.3. Enumeration IBCommon.ImpressionType

Description

Impression type.

Uses

IBCommon.ImageDataExt member impressionType

Value	Description
LIVE_SCAN_PLAIN	
LIVE_SCAN_ROLLED	
NONLIVE_SCAN_PLAIN	
NONLIVE_SCAN_ROLLED	
LATENT_IMPRESSION	
LATENT_TRACING	
LATENT_PHOTO	
LATENT_LIFT	
LIVE_SCAN_SWIPE	


LIVE_SCAN_VERTICAL_ROLL	
LIVE_SCAN_PALM	
NONLIVE_SCAN_PALM	
LATENT_PALM_IMPRESSION	
LATENT_PALM_TRACING	
LATENT_PALM_PHOTO	
LATENT_PALM_LIFT	
LIVE_SCAN_OPTICAL_CONTRCTLESS_ PLAIN	
OTHER	
UNKNOWN	

1.1.9.4. Enumeration IBCommon.FingerPosition

• Description

Finger positions.

Uses

IBCommon.ImageDataExt member fingerPosition; IBScanDevice function getResultImageExt()

Value	Description
UNKNOWN	
RIGHT_THUMB	
RIGHT_INDEX_FINGER	
RIGHT_MIDDLE_FINGER	
RIGHT_RING_FINGER	
RIGHT_LITTLE_FINGER	
LEFT_THUMB	
LEFT_INDEX_FINGER	
LEFT_MIDDLE_FINGER	
LEFT_RING_FINGER	


PLAIN_RIGHT_FOUR_FINGERS PLAIN_LEFT_FOUR_FINGERS PLAIN_THUMBS UNKNOWN_PALM RIGHT_FULL_PALM RIGHT_WRITERS_PALM LEFT_FULL_PALM LEFT_FULL_PALM RIGHT_LOWER_PALM RIGHT_LOWER_PALM RIGHT_OTHER LEFT_OTHER RIGHT_INTERDIGITAL RIGHT_HYPOTHENAR LEFT_INTERDIGITAL LEFT_THENAR RIGHT_HYPOTHENAR LEFT_HYPOTHENAR RIGHT_INDEX_AND_MIDDLE RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE LEFT_INDEX_AND_MIDDLE
PLAIN_THUMBS UNKNOWN_PALM RIGHT_FULL_PALM RIGHT_WRITERS_PALM LEFT_FULL_PALM LEFT_WRITERS_PALM RIGHT_LOWER_PALM RIGHT_UPPER_PALM RIGHT_UPPER_PALM RIGHT_OTHER LEFT_OTHER RIGHT_INTERDIGITAL RIGHT_HYPOTHENAR LEFT_INTERDIGITAL LEFT_INTERDIGITAL LEFT_THENAR LEFT_HYPOTHENAR LEFT_HYPOTHENAR RIGHT_INDEX_AND_MIDDLE RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE
UNKNOWN_PALM RIGHT_FULL_PALM RIGHT_WRITERS_PALM LEFT_FULL_PALM LEFT_WRITERS_PALM RIGHT_LOWER_PALM RIGHT_UPPER_PALM RIGHT_UPPER_PALM RIGHT_OTHER LEFT_OTHER RIGHT_INTERDIGITAL RIGHT_HYPOTHENAR LEFT_INTERDIGITAL LEFT_INTERDIGITAL LEFT_THENAR LEFT_HYPOTHENAR RIGHT_HYPOTHENAR RIGHT_INDEX_AND_MIDDLE RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE
RIGHT_FULL_PALM RIGHT_WRITERS_PALM LEFT_FULL_PALM LEFT_WRITERS_PALM RIGHT_LOWER_PALM RIGHT_UPPER_PALM RIGHT_OTHER LEFT_OTHER RIGHT_INTERDIGITAL RIGHT_HYPOTHENAR LEFT_INTERDIGITAL LEFT_THENAR LEFT_THENAR LEFT_HYPOTHENAR LEFT_HYPOTHENAR RIGHT_INDEX_AND_MIDDLE RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE
RIGHT_WRITERS_PALM LEFT_FULL_PALM LEFT_WRITERS_PALM RIGHT_LOWER_PALM RIGHT_UPPER_PALM RIGHT_OTHER LEFT_OTHER RIGHT_INTERDIGITAL RIGHT_THENAR RIGHT_HYPOTHENAR LEFT_INTERDIGITAL LEFT_THENAR LEFT_THENAR LEFT_THENAR RIGHT_INDEX_AND_MIDDLE RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE
LEFT_FULL_PALM LEFT_WRITERS_PALM RIGHT_LOWER_PALM RIGHT_UPPER_PALM RIGHT_OTHER LEFT_OTHER RIGHT_INTERDIGITAL RIGHT_HYPOTHENAR LEFT_INTERDIGITAL LEFT_THENAR LEFT_THENAR LEFT_THENAR LEFT_THENAR RIGHT_HYPOTHENAR LEFT_HYPOTHENAR RIGHT_INDEX_AND_MIDDLE RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE
LEFT_WRITERS_PALM RIGHT_LOWER_PALM RIGHT_OTHER LEFT_OTHER RIGHT_INTERDIGITAL RIGHT_THENAR RIGHT_HYPOTHENAR LEFT_INTERDIGITAL LEFT_THENAR LEFT_THENAR RIGHT_INDEX_AND_MIDDLE RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE
RIGHT_LOWER_PALM RIGHT_UPPER_PALM RIGHT_OTHER LEFT_OTHER RIGHT_INTERDIGITAL RIGHT_HYPOTHENAR LEFT_INTERDIGITAL LEFT_THENAR LEFT_THENAR LEFT_THENAR RIGHT_HYPOTHENAR RIGHT_INDEX_AND_MIDDLE RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE
RIGHT_UPPER_PALM RIGHT_OTHER LEFT_OTHER RIGHT_INTERDIGITAL RIGHT_THENAR RIGHT_HYPOTHENAR LEFT_INTERDIGITAL LEFT_THENAR LEFT_THENAR LEFT_HYPOTHENAR RIGHT_INDEX_AND_MIDDLE RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE
RIGHT_OTHER LEFT_OTHER RIGHT_INTERDIGITAL RIGHT_HYPOTHENAR LEFT_INTERDIGITAL LEFT_THENAR LEFT_THENAR LEFT_HYPOTHENAR RIGHT_INDEX_AND_MIDDLE RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE
LEFT_OTHER RIGHT_INTERDIGITAL RIGHT_HYPOTHENAR LEFT_INTERDIGITAL LEFT_THENAR LEFT_HYPOTHENAR RIGHT_INDEX_AND_MIDDLE RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE
RIGHT_INTERDIGITAL RIGHT_HYPOTHENAR LEFT_INTERDIGITAL LEFT_THENAR LEFT_HYPOTHENAR RIGHT_INDEX_AND_MIDDLE RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE
RIGHT_HYPOTHENAR LEFT_INTERDIGITAL LEFT_THENAR LEFT_HYPOTHENAR RIGHT_INDEX_AND_MIDDLE RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE
RIGHT_HYPOTHENAR LEFT_INTERDIGITAL LEFT_THENAR LEFT_HYPOTHENAR RIGHT_INDEX_AND_MIDDLE RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE
LEFT_INTERDIGITAL LEFT_THENAR LEFT_HYPOTHENAR RIGHT_INDEX_AND_MIDDLE RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE
LEFT_THENAR LEFT_HYPOTHENAR RIGHT_INDEX_AND_MIDDLE RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE
LEFT_HYPOTHENAR RIGHT_INDEX_AND_MIDDLE RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE
RIGHT_INDEX_AND_MIDDLE RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE
RIGHT_MIDDLE_AND_RING RIGHT_RING_AND_LITTLE
RIGHT_RING_AND_LITTLE
LEFT_INDEX_AND_MIDDLE
LEFT_MIDDLE_AND_RING
LEFT_RING_AND_LITTLE
RIGHT_INDEX_AND_LEFT_INDEX
RIGHT_INDEX_AND_MIDDLE_AND_RING
RIGHT_MIDDLE_AND_RING_AND_LITTLE
LEFT_INDEX_AND_MIDDLE_AND_RING
LEFT_MIDDLE_AND_RING_AND_LITTLE

1.1.9.5. Enumeration IBCommon.CaptureDeviceTechId

• Description


Capture device technology ID.

Uses

IBCommon.ImageDataExt member captureDeviceTechId

Value	Description
UNKNOWN_OR_UNSPECIFIED	
WHITE_LIGHT_OPTICAL_TIR	
WHITE_LIGHT_OPTICAL_DIRECT_VIEW_ ON_PLATEN	
WHITE_LIGHT_OPTICAL_TOUCHLESS	
MONOCHROMATIC_VISIBLE_OPTICAL_TIR	
MONOCHROMATIC_VISIBLE_OPTICAL_ DIRECT_VEIW_ON_PLATEN	
MONOCHROMATIC_VISIBLE_OPTICAL_ TOUCHLESS	
MULTISPECTRAL_OPTICAL_TIR	
MULTISPECTRAL_OPTICAL_DIRECT_VIEW_ ON_PLATEN	
MULTISPECTRAL_OPTICAL_TOUCHLESS	
ELECTRO_LUMINESCENT	
SEMICONDUCTOR_CAPACITIVE	
SEMICONDUCTOR_RF	
SEMICONDUCTOR_THEMAL	
PRESSURE_SENSITIVE	
ULTRASOUND	
MECHANICAL	
GLASS_FIBER	


Support Contact Information:

www.integratedbiometrics.com

Integrated Biometrics, LLC

North American Office

Physical Address for Package Delivery

121 Broadcast Drive Spartanburg SC 29303

For Mailings & Correspondence

PO Box 170938 Spartanburg, SC 29301

US & Canada

(864) 990-3711

Toll-free (888) 840-8034

Extension 1 – Company Directory

Extension 2 - Technical Support

Extension 3 - Sales Support

Extension 4 - Marketing

Extension 5 - Accounting

Extension 0 - Main Line

Sales & Pricing Inquiries

sales@integratedbiometrics.com

Terms & Conditions of a Sale

Terms & Conditions for Supplier Purchases

Sales Administration

marci.bowers@integratedbiometrics.com

Technical Support

technical@integratedbiometrics.com

South Korean Office

Physical Address and Mailing Address

#910 Suntech-City1, 513-15
Sangdaewon 1-dong Jungwon-gu
Seongnam-si, Gyeonggi-do
Republic of Korea

Phone

+82-31-777-2207

Sales Administration

everun@ibkr.co.kr