DirectShow User Manual

Version: V1.0.0 Date: 2018-08-01

Notice

All rights reserved. No parts of this manual may be used or reproduced, in any forms or by any means, without prior written permission of China Daheng Group, Inc. Beijing Image Vision Technology Branch.

The right is also reserved to modify or change any parts of this book in the future without prior notification.

All other trademarks are the properties of their respective owners.

© 2018China Daheng Group, Inc. Beijing Image Vision Technology Branch

Web: http://www.daheng-imaging.com
Sales Email: isales@daheng-imaging.com

Sales Tel: +86 10 8282 8878

Support Email: <u>isupport@daheng-imaging.com</u>

Contents

1. Install the DirectShow Program	
1.1. Install the DirectShow Program	1
1.2. Uninstall the DirectShow Program	
2. Environmental Configuration	
2.1. OpenCV3.0.0 Configuration	
2.1.1. Install the OpenCV3.0.0	
2.1.2. Configuring OpenCV3.0.0 in Visual Studio project using the libraries that al	
generated by OpenCVgenerated by OpenCV	
2.1.3. Configuring OpenCV3.0.0 in Visual Studio project using CMake mode	6
2.1.4. Configuration of environment variables	13
2.2. SDK 7.1 Configuration	
2.2.1. Install the SDK	
2.2.2. Configuring the SDK in Visual Studio project	
3. Interface Process Introduction	20
3.1. IDHCamFilter Interface	20
3.1.1. IsColor	20
3.1.2. EnableColorCorrect	21
3.1.3. GetColorCorrectStatus	21
3.1.4. SetSharpen	22
3.1.5. SetLightness	
3.1.6. SetContrast	
3.1.7. SetSaturation	
3.1.8. SetGamma	
3.1.9. GetSharpen	
3.1.10. GetLightness	
3.1.11. GetContrast	
3.1.12. GetSaturation	
3.1.13. GetGamma	
3.1.14. GetPixelSize	
3.1.15. GetDevicePointer	
3.1.16. IsConnect	
3.2. IDHCamPin Interface	
3.2.2. SetCurrentDeviceIndex	
3.2.3. GetDeviceList	
4. FAQ	
5 Revision History	32

1. Install the DirectShow Program

1.1. Install the DirectShow Program

In the Daheng Imaging Camera Software Suite, when using **DX_Setup_en.exe** to install the DirectShow program, the registration interface appears. In the **Enter the number of DX registrations:** edit box, enter the number of cameras you want to register (up to 32 cameras can be registered), click the **Register** button to register, as shown in Figure 1- 1:

Figure 1-1

After registration is complete, **GxDirectShowRegister.exe** exits automatically. To verify that cameras are registered successfully, run **graphedt.exe**, select **Graph** in the menu bar, and click **Insert Filters** in the drop-down list.

Figure 1-2

In the pop-up window, select **Video Capture Sources** to check whether the number of registered cameras is correct.

Figure 1-3

1.2. Uninstall the DirectShow Program

Run **unins000.exe** to uninstall the **DirectShow** program. During the uninstall process, the unregistration interface appears, as shown in Figure 1-4. In the **Enter the number of DX registrations:** edit box, enter the number of cameras you want to unregister (up to 32 cameras can be unregistered), and click the **Unregister** button to unregister:

Figure 1-4

After the unregistration is completed, **GxDirectShowRegister.exe** automatically exits. Verify that cameras are unregistered successfully, when the number of cameras that are unregistered is less than the number

of cameras registered, the unregistration should be performed from the first camera. Run **graphedt.exe**, select **Graph** in the menu bar, and click **Insert Filters** in the drop-down list.

Figure 1-5

In the pop-up window, select **Video Capture Sources** to check whether the number of cameras that are unregistered is correct.

Figure 1-6

2. Environmental Configuration

2.1. OpenCV3.0.0 Configuration

2.1.1. Install the OpenCV3.0.0

Download OpenCV3.0.0 (Link: https://sourceforge.net/projects/opencvlibrary/files/opencv-win/3.0.0/

Run **OpenCV-3.0.0.exe**, select the export directory, click the **Extract** button to export the **OpenCV** source code.

Figure 2-1

2.1.2. Configuring OpenCV3.0.0 in Visual Studio project using the libraries that already generated by OpenCV

Take the configuration of the 32 bit **Debug** version program under **Visual Studio 2010** as an example, add the header file path:

D:\opencv3.0.0\opencv\build\include,

D:\opencv3.0.0\opencv\build\include\opencv,

D:\opencv3.0.0\opencv\build\include\opencv2.

As shown in Figure 2-2:

Figure 2-2

Configure the lib file paths:

D:\opencv3.0.0\opencv\build\x86\vc11\lib,

D:\opencv3.0.0\opencv\build\x86\vc11\staticlib.

As shown in Figure 2-3:

Figure 2-3

Add a reference to the **lib** file under the path of **debug** mode, the specific files are:

opencv_ts300.lib,

opencv_world300.lib.

As shown in Figure 2-4:

Figure 2-4

2.1.3. Configuring OpenCV3.0.0 in Visual Studio project using CMake mode

When you can't configure **Visual Studio** with **vc11** or **vc12**, use **CMake** to compile **OpenCV** source code. In the unpacked **CMake** directory, find **\bin\cmake-gui.exe**, click **Run**, select **OpenCV** source directory, and choose to generate binary file storage directory. As shown in Figure 2- 5:

Figure 2-5

Click the **Configure** button. Take the example of compiling 32 bit source code using **Visual Studio 2010**, as shown in Figure 2- 6:

Figure 2-6

You need to download resources from the network during the configuration process, so keep the network unblocked. As shown in Figure 2-7, it is in the process of being configured:

Figure 2-7

When the progress bar execution is complete, and the words **Configuring done** appear. The first source configuration is complete, as shown in Figure 2-8:

Figure 2-8

After the first configuration is complete, select the build files in the reddish file shown in the Figure 2- 8, and then click the **Configure** button again for the second configuration. When the progress bar is completed, the words **Configure done** appear and the red marked part becomes normal. As shown in Figure 2- 9:

Figure 2-9

Click the **Generate** button to create a solution for **Visual Studio 2010**, namely **OpenCV.sIn**. As shown in Figure 2- 10:

Figure 2-10

Clicking on the **Open Project** button will open **OpenCV.sIn** and generate a solution in **Visual Studio 2010**. After the compilation is successful, the **OpenCV3.0.0** dependent libraries are generated in the **\opencv_3.0.0_vs2010_x86\lib\Debug** directory, as shown in Figure 2- 11:

Figure 2- 11

The compilation is successful, as shown in Figure 2- 12:

Figure 2-12

Add references to the OpenCV header file in Visual Studio 2010:

D:\opencv3.0.0\opencv\build\include,

D:\opencv3.0.0\opencv\build\include\opencv,

D:\opencv3.0.0\opencv\build\include\opencv2.

As shown in Figure 2- 13:

Figure 2- 13

Add OpenCV's lib file path in Visual Stdio 2010: D:\opencv3.0.0\opencv_3.0.0_vs2010_x86\lib\Debug.

As shown in Figure 2- 14:

Figure 2-14

Add all the lib files in \opencv_3.0.0_vs2010_x86\lib\Debug\ to the Visual Studio 2010 project:

opencv_videostab300d.lib

opencv_videoio300d.lib

opencv_video300d.lib

opencv_ts300d.lib

opencv_superres300d.lib

opencv_stitching300d.lib

opencv_shape300d.lib

opencv_photo300d.lib

opencv_objdetect300d.lib

opencv_ml300d.lib

opency imgproc300d.lib

opencv_imgcodecs300d.lib

opencv_highgui300d.lib

opencv_hal300d.lib

opencv_flann300d.lib

opency features2d300d.lib

opencv_core300d.lib

opencv_calib3d300d.lib

As shown in Figure 2- 15:

Figure 2-15

2.1.4. Configuration of environment variables

When running the **exe** program which is generated by **Visual Studio**, the pop-up dialog prompts the lack of **OpenCV dII**, you need to configure the environment variables. Add the variable named **OPENCV** to the system variable, the corresponding variable value is **D:\opencv3.0.0\opencv\build\include**, the value of the variable to be added in the system variable name **Path** are:

D:\opencv3.0.0\opencv\build\x86\vc11\bin,

D:\opencv3.0.0\opencv\build\x86\vc12\bin,

D:\opencv3.0.0\opencv\build\x64\vc11\bin,

D:\opencv3.0.0\opencv\build\x64\vc12\bin.

2.2. SDK 7.1 Configuration

Need to generate and configure the **strmbase.lib** file, which is the base class library file used to code the **DirectShow** interface.

2.2.1. Install the SDK

Download the corresponding **windows SDK 7.1** according to the number of operating system bits. (Link: https://www.microsoft.com/en-us/download/details.aspx?id=8279)

Run **setup.exe**, the installation interface appears, click **Next >**.

Figure 2-16

Select **I Agree** to accept the terms in the license agreement and click **Next >** to proceed to the next step. Select **I Disagree** does not accept the terms of the license agreement and will not allow the next step.

Figure 2- 17

Select the installation directory of **Windows SDK 7.1**, click **Next >** to enter the next step:

Figure 2- 18

Install the default selected content, click **Next >**, go to the next step, start the installation:

Figure 2-19

The installation is complete.

Figure 2-20

2.2.2. Configuring the SDK in Visual Studio project

Take Visual Studio 2010 as an example, configure the header file C:\Program Files\Microsoft SDKs\Windows\v7.1\Include:

Figure 2-21

Configuring the lib file path C:\Program Files\Microsoft SDKs\Windows\v7.1\Lib:

Figure 2-22

Add a reference to **winmm.lib** under the **lib** file path:

Figure 2-23

In addition, configuring a reference to **strmbasd.lib** is needed. Use **Visual Studio** to open the **\Microsoft SDKs\Windows\v7.1\Samples\multimedia\directshow\baseclasses\baseclasses.sln** file, generating the corresponding version of **strmbasd.lib** as needed, and click the compile button:

Figure 2-24

Add the generated **strmbasd.lib** to your project and reference it:

Figure 2-25

At this point, the development environment configuration of **DirectShow** is completed.

3. Interface Process Introduction

The IDHCamFilter and IDHCamPin interfaces are declared in the GXBase.h header file.

3.1. IDHCamFilter Interface

3.1.1. IsColor

Statement:

```
STDMETHOD(IsColor) (bool& bIsColor)
```

Significance:

Get whether the current camera is a color camera.

Formal parameter:

```
[out]bIsColor //Color camera flag bit
```

Return values:

The error not covered above and uncommon error, please refer to HRESULT.

Sample code:

```
//---
/**
\brief
 //Get whether the current camera is a color
 //camera from the device
* /
//----
DEVICE STATUS CDevice::GetColorFromDevice(bool &bColorFlag)
{
 HRESULT
 hResult = S OK;
 DEVICE_STATUS
 emStatus = DEVICE GET COLOR FAIL;
 CComPtr<IDHCamFilter> pCamFilter = NULL;
 do
 {
 // Judge whether the current camera is open
 if (m bOpenFlag == false)
 {
 break;
```


```
// Query IDHCamFilter interface in Filter
hResult = m_pDeviceFilter->QueryInterface(IID_IDHCamFilter,
 (void **)&pCamFilter);
 VERIFY_HRESULT_PRINT_RETURN_STATUS(hResult);

 // Get the flag bit of color camera
 hResult = pCamFilter->IsColor(bColorFlag);
 VERIFY_HRESULT_PRINT_RETURN_STATUS(hResult);

 emStatus = DEVICE_SUCCESS;
} while (0);

// Release the resource of IDHCamFilter interface
pCamFilter = NULL;

return emStatus;
}
```

3.1.2. EnableColorCorrect

Statement:

```
STDMETHOD (EnableColorCorrect) (bool bIsEnable)
```

Significance:

Enable or disable the color correction flag bit.

Formal parameter:

```
[in]bIsEnable //Enable or disable the color correction flag bit
```

Return values:

The error not covered above and uncommon error, please refer to **HRESULT**.

3.1.3. GetColorCorrectStatus

Statement:

```
STDMETHOD(GetColorCorrectStatus)(bool& bIsEnable)
```

Significance:

Get the enable state of color correction bit

Formal parameter:

[out]bIsEnable // Get the enable state of color correction bit

Return values:

The error not covered above and uncommon error, please refer to **HRESULT**.

3.1.4. SetSharpen

Statement:

```
STDMETHOD(SetSharpen) (bool bIsEnable, double dValue)
```

Significance:

Set the current value of sharpening.

Formal parameters:

```
[in] bIsEnable //Set the enable state of sharpening
[in] dValue // Set the current value of sharpening
```

Return values:

The error not covered above and uncommon error, please refer to HRESULT.

3.1.5. SetLightness

Statement:

```
STDMETHOD(SetLightness) ( bool bIsEnable, long nValue)
```

Significance:

Set the current value of lightness.

Formal parameters:

Return values:

The error not covered above and uncommon error, please refer to HRESULT.

3.1.6. SetContrast

Statement:

```
STDMETHOD (SetContrast) (bool bIsEnable, long nValue)
```

Significance:

Set the current value of contrast.

Formal parameters:

Return values:

The error not covered above and uncommon error, please refer to HRESULT.

3.1.7. SetSaturation

Statement:

```
STDMETHOD(SetSaturation) (bool bIsEnable, long nValue)
```

Significance:

Set the current value of saturation.

Formal parameters:

Return values:


```
E_POINTER //Invalid pointer
E_HANDLE //Invalid handle
```

The error not covered above and uncommon error, please refer to HRESULT.

3.1.8. SetGamma

Statement:

```
STDMETHOD (SetGamma) (bool bisEnable, double dValue)
```

Significance:

Set the current value of Gamma.

Formal parameters:

Return values:

The error not covered above and uncommon error, please refer to **HRESULT**.

3.1.9. GetSharpen

Statement:

```
STDMETHOD (GetSharpen) ( bool &bIsEnable, double& dValue)
```

significance:

Get the current value of sharpening.

Formal parameters:

```
[out] bIsEnable //Get the enable flag bit of sharpening [out] dValue //Get the current value of sharpening
```

Return values:

The error not covered above and uncommon error, please refer to **HRESULT**.

3.1.10. GetLightness

Statement:

```
STDMETHOD(GetLightness) ( bool &bIsEnable, long& nValue)
```

significance:

Get the current value of lightness.

Formal parameters:

```
[out] bIsEnable //Get the enable flag bit of lightness
[out] dValue //Get the current value of lightness
```

Return values:

The error not covered above and uncommon error, please refer to **HRESULT**.

3.1.11. GetContrast

Statement:

```
STDMETHOD(GetContrast) ( bool &bIsEnable, long& nValue)
```

Significance:

Get the current value of contrast.

Formal parameters:

```
[out] bIsEnable //Get the enable flag bit of contrast
[out] dValue //Get the current value of contrast
```

Return values:

The error not covered above and uncommon error, please refer to **HRESULT**.

3.1.12. GetSaturation

Statement:

STDMETHOD(GetSaturation) (bool &bIsEnable, long& nValue)

Significance:

Get the current value of saturation.

Formal parameters:

```
[out] bIsEnable //Get the enable flag bit of saturation
[out] dValue //Get the current value of saturation
```

Return values:

The error not covered above and uncommon error, please refer to HRESULT.

3.1.13. GetGamma

Statement:

```
STDMETHOD(GetGamma) ( bool &bIsEnable, double& dValue)
```

Significance:

Get the current value of Gamma.

Formal parameters:

```
[out] bIsEnable //Get the enable flag bit of Gamma
[out] dValue //Get the current value of Gamma
```

Return values:

The error not covered above and uncommon error, please refer to HRESULT.

3.1.14. GetPixelSize

Statement:

```
STDMETHOD (GetPixelSize) (GX PIXEL SIZE ENTRY& emPixelSize)
```

Significance:

Get the image pixel size of current device.

Formal parameter:

[out] emPixelSize//Get the current value of image pixel size

Return values:

The error not covered above and uncommon error, please refer to **HRESULT**.

3.1.15. GetDevicePointer

Statement:

```
STDMETHOD (GetDevicePointer) (void** pDevice)
```

Significance:

Get the pointer of current device.

Formal parameter:

```
[out] pDevice //Get the pointer of current device
```

Return values:

The error not covered above and uncommon error, please refer to **HRESULT**.

3.1.16. IsConnect

Statement:

```
STDMETHOD(IsConnect) ( bool& bisConnected)
```

Significance:

Judge whether the current Pin is connected

Formal parameter:

```
[out] bIsConnected//Get the connection flag bit of current Pin
```

Return values:


```
E_POINTER //Invalid pointer
E_HANDLE //Invalid handle
```

The error not covered above and uncommon error, please refer to HRESULT.

3.2. IDHCamPin Interface

3.2.1. GetCurrentDeviceIndex

Statement:

```
STDMETHOD (GetCurrentDeviceIndex) (long& plDevice)
```

Significance:

Get the index value of current device.

Formal parameter:

```
[out] plDevice // Get the index value of current device
```

Return values:

The error not covered above and uncommon error, please refer to **HRESULT**.

Sample code:

```
//--
/**
\brief
 //Get the index value of current device
\param plDevice //Output the index value of current device
\return DEVICE STATUS //Output error code
* /
//----
DEVICE STATUS CDevice::GetDeviceIndexFromDevice(long &plDevice)
{
 HRESULT
 hResult = S OK;
 DEVICE STATUS emStatus=DEVICE GET CURRENT DEVICE INDEX FAIL;
 CComPtr<IDHCamPin> pCamPin = NULL;
 do
 // Query IDHCamPin interface in Filter
 hResult = m pDeviceFilter->QueryInterface(IID IDHCamPin,
 (void **)&pCamPin);
 VERIFY HRESULT PRINT RETURN STATUS (hResult);
```


```
// Get the index value of the current device in the device list
 hResult = pCamPin->GetCurrentDeviceIndex(plDevice);
 VERIFY_HRESULT_PRINT_RETURN_STATUS(hResult);

 emStatus = DEVICE_SUCCESS;
} while (0);

//Release the resource of IDHCamPin interface
pCamPin = NULL;

return emStatus;
}
```

3.2.2. SetCurrentDeviceIndex

Statement:

```
STDMETHOD(SetCurrentDeviceIndex)(long lDevice)
```

Significance:

Set the index value of current device.

Formal parameter:

```
[in] lDevice // Set the index value of current device
```

Return values:

The error not covered above and uncommon error, please refer to HRESULT.

3.2.3. GetDeviceList

Statement:

```
STDMETHOD(GetDeviceList)(GX_ENUM_DESCRIPTION
*pEnumDescription,long*pBufferSizet)
```

Significance:

Get device information in the current device list.

Formal parameters:

Return values:

The error not covered above and uncommon error, please refer to HRESULT.

4. FAQ

No.	General Question	Answer	
1	Note to HALCON : when the number of registered Daheng devices is larger than the number of connected devices, a message box will be displayed indicating that the device cannot be found.	Make the number of registered Daheng cameras consistent with the number of connected devices.	
2	Note to MATLAB: use MATLAB to open the connected device, prompt: No Image Acquisition adaptors found. Image acquisition adaptors may be available as downloadable support packages. Open Support Package Installer to install additional vendors.	Click on Support Package Installer, MATLAB will provide about 13 packages, then choose OS Generic Video Interface to download and install.	

5. Revision History

No.	Version	Changes	Data
1	V1.0.0	Initial release	2018-08-01