LabVIEW SDK Programming Reference Manual

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 manual in the future without prior notification.

All other trademarks are the properties of their respective owners.

© 2020 China Daheng Group, Inc. Beijing Image Vision Technology Branch

Web: http://www.daheng-imaging.com/en

Sales Email: <u>isales@daheng-imaging.com</u>

Sales Tel: +86 10 8282 8878

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

Contents

1.	. Camera Workflow	1
	1.1. Overall workflow	1
	1.2. Function control flow	2
2.	Programming Guide	3
	2.1. Build a programming environment	
	2.1.1. About LabVIEW VI	
	2.1.2. LabVIEW program development	3
	2.2. Quick guide	
	2.2.1. Initialization and de-initialization	
	2.2.2. Enumerate the device	
	2.2.3. Open/Close the device	
	2.2.4. Acquisition control	
	2.2.5.1. Feature controller type	
	2.2.5.2. Feature data type	
	2.2.6. Error handling	
3.	Module Interface Definition	11
	3.1. Init.vi	11
	3.2. UnInit.vi	11
	3.3. UpdateDeviceList.vi	
	3.4. OpenDeviceBySN.vi	
	3.5. CloseDevice.vi	
	3.6. OpenStream.vi	
	3.7. CloseStream.vi	
	3.8. IsImplemented.vi	
	3.9. GetBoolValue.vi	
	3.10. SetBoolValue.vi	
	3.11. GetIntValue.vi	
	3.12. SetIntValue.vi	
	3.13. GetFloatValue.vi	
	3.14. SetFloatValue.vi	
	3.15. GetEnumValue.vi	
	3.16. SetEnumValue.vi	
	3.17. GetStringValue.vi	
	3.18. SetStringValue.vi	
	3.19. SetCommandValue.vi	17

5.	Revision History	21
4.	FAQ	20
	3.25. Savelmage.vi	19
	3.24. GrablmageDisplay.vi	18
	3.23. ImageGrabEvent.vi	18
	3.22. GetImage.vi	18
	3.21. StopGrab.vi	17
	3.20. StartGrab.vi	17

1. Camera Workflow

1.1. Overall workflow

Figure 1-1 Overall workflow

1.2. Function control flow

Figure 1-2 Function Control flow

2. Programming Guide

2.1. Build a programming environment

Support LabVIEW2013 or above version. In addition to installing the LabVIEW program, you need to install the corresponding VISION library.

2.1.1. About LabVIEW VI

In order to make it easy for the user to call SDKs of the.NET interface on the LabVIEW platform, we have encapsulated sub-VIs on the LabVIEW platform. There are 25 sub-VIs in GxLVLib.lvlib. These VIs are secondary encapsulation of part of SDKs of the.NET interface, which internally calls dynamic link libraries of SDKs. And the user can directly call the.NET interface.

2.1.2. LabVIEW program development

First create a new project. In the Project Explorer, right-click **My Computer**, click **Add » File**, and add GxLVLib.lvlib to the project. Create a new VI and name it Demo.vi. Then open Demo.vi, you can add VIs in GxLVLib.lvlib for camera operation in the Block Diagram.

Figure 2-1 VI interface list

During the initialization of VI, the Figure 2-2 may appear.

Figure 2-2 Loading VI

The GxIAPINET.dll called by the VI will be searched automatically. If it is not found, please click **Browse** manually to add the path of GxIAPINET.dll in the SDK.

2.2. Quick guide

2.2.1. Initialization and de-initialization

GxLVLib.lvlib is a secondary encapsulation of the .NET interface library, and initialization and deinitialization must be performed when use GxIAPINET.

You must call Init.vi to perform initialization before calling other interfaces.

Before exiting the process, you must call UnInit.vi to release all resources requested by GxIAPINET.

2.2.2. Enumerate the device

The user can enumerate all available devices by calling UpdateDeviceList.vi, and the function return value is device SN list (DeviceSNList). The number of elements in the device information list is the number of devices enumerated, and the data type of the elements in the list is string.

2.2.3. Open/Close the device

The user can open the device by OpenDeviceBySN.vi. The input parameter of the function is the SN, and the type is string.

Before opening the device, the user should call UpdateDeviceList.vi to update the device list inside the GxIAPINET library. Otherwise, the device may open failed.

The user can call CloseDevice.vi to close the device and release all device resources.

2.2.4. Acquisition control

The user can call StartGrab.vi and StopGrab.vi to start and stop acquisition after the device is opened successfully and the camera acquisition parameters are set.

Before starting acquisition, you need to open the data stream of the stream channel. Currently, only the data stream of channel 0 is supported. And then you can execute StartGrab.vi.

Before stopping acquisition, you need to execute StopGrab.vi, and then close the stream channel.

The user can get images through GetImage or callback method. If the callback method is adopted, the callback event needs to be registered by Register Event Callback before start acquisition.

2.2.5. Camera control

2.2.5.1. Feature controller type

Three feature controllers are available:

Remote device feature controller: such as width, height, exposure, gain, etc. We provide VIs to access and control the remote device feature controller.

Local feature controller: different types of devices have different functions. The user can directly use the IGXDevice::GetFeatureControl function of the IGxAPINET library for control.

Stream object feature controller: a feature access controller for acquisition control and acquisition data statistics. The user can directly use the IGXStream::GetFeatureControl function of the IGxAPINET library for control.

2.2.5.2. Feature data type

Six data types of VI interface are available:

Int:

Related interfaces:

SetIntValue.vi //Set

GetIntValue.vi //Get

Sample code:

Float:

Related interfaces:

SetFloatValue.vi //Set

GetFloatValue.vi //Get

Sample code:

Enum:

Related interfaces:

SetEnumValue.vi //Set

GetEnumValue.vi //Get

Sample code:

Bool:

Related interfaces:

SetBoolValue.vi //Set

GetBoolValue.vi //Get

Sample code:

String:

Related interfaces:

SetStringValue.vi //Set

GetStringValue.vi //Get

Sample code:

Command:

Related interfaces:

SetCommandValue.vi //Set

Sample code:

It is recommended that the user query whether the feature is implemented before operating the feature:

Related interfaces (Query whether the feature is implemented):

2.2.6. Error handling

The error information of LabVIEW is represented by two error cluster widgets: error in and error out. The clusters are composed of a bool (status) representing the status, a 32-bit int (code) representing the error code, and a string (source) representing the source of the error. The error clusters are used to transmit error messages during the execution of LabVIEW code.

The user can use the **Error Code Editor** to user-define error codes as follows.

- 1) Click Tools » Advanced » Edit Error Codes to open the Error Code Editor.
- 2) In the prompt box that appears, click **New** to create a new error code file or click **Existing** to find the existing error code file.
- 3) Enter comments about the error code file in the **Comments about this file**.

- 4) Click error codes to edit, click the text field to add a text description for the error. Click **Add Error Code** to add another error code to the error code file.
- 5) To edit error codes and descriptions, select the error codes or texts you want to modify, and then enter your changes. Click Error Code Sort to sort the error codes in ascending order. To delete an error code, select the error code and click Delete Selected Error Code.
- 6) After editing the error code file, click **Save** to save the error code file to the labview\user.lib\errors directory. The error code file must be kept as xxx-errors.txt, where xxx is user-defined.

The error code file we provided is GxLVLib-errors.txt, which is placed in the \GxLVLib\res directory. When you use it, you must copy it to the labview\user.lib\errors directory.

Two types of error are currently provided. You can add and modify them:

Error codes	Descriptions
5000	Invalid param
5001	Not found device

Table 2-1 List of error codes

When the GxIAPINET library reports an error, it is expressed in the form of throwing an exception. And the LabVIEW will directly pop up the exception message, as shown in the Figure 2-3.

Figure 2-3 Error

3. Module Interface Definition

3.1. Init.vi

Descriptions:

Initialize library resources

Parameters:

error in Error in

error out Error out

3.2. UnInit.vi

Descriptions:

Release library resources

Parameters:

error in Error in

error out Error out

3.3. UpdateDeviceList.vi

Descriptions:

Enumerate devices (for GigE devices: subnet enumeration)

Parameters:

Time out Enumeration timeout, unit: ms

error in Error in

DeviceSNList Device SN list

3.4. OpenDeviceBySN.vi

Descriptions:

Open the device by SN

Parameters:

IGxFactory IGXFactory object instance

SN Serial number of the device

error in Error in

error out Error out

3.5. CloseDevice.vi

Descriptions:

Close the device

Parameters:

error in Error in

error out Error out

3.6. OpenStream.vi

Descriptions:

The user specifies the StreamID to open a stream and get the stream channel object

Parameters:

IGxDevice IGxDevice object instance

StreamID Stream channel ID

error in Error in

IGxStream object instance

3.7. CloseStream.vi

Descriptions:

Close the stream channel

Parameters:

IGxStream object instance

error in Error in

error out Error out

3.8. IsImplemented.vi

Descriptions:

Test whether the feature is implemented

Parameters:

IGxDevice IGxDevice object instance

Feature Name The name of the feature

error in Error in

IsImplement Is it implemented

error out Error out

3.9. GetBoolValue.vi

Descriptions:

Get the value of bool

Parameters:

IGxDevice IGxDevice object instance

Feature Name The name of the feature

error in Error in

Bool Value The value of bool

3.10. SetBoolValue.vi

Descriptions:

Set the value of bool

Parameters:

IGxDevice IGxDevice object instance

Feature Name The name of the feature

Bool Value The value of bool

error in Error in

error out Error out

3.11. GetIntValue.vi

Descriptions:

Get the value of int

Parameters:

Feature Name The name of the feature

error in Error in

Int Value The value of int

error out Error out

3.12. SetIntValue.vi

Descriptions:

Set the value of int

Parameters:

Feature Name The name of the feature

Int Value The value of int

error in Error in

error out Error out

3.13. GetFloatValue.vi

Descriptions:

Get the value of float

Parameters:

IGxDevice IGxDevice object instance

Feature Name The name of the feature

error in Error in

Float Value The value of float

error out Error out

3.14. SetFloatValue.vi

Descriptions:

Set the value of float

Parameters:

IGxDevice IGxDevice object instance

Feature Name The name of the feature

Float Value The value of float

error in Error in

error out Error out

3.15. GetEnumValue.vi

Descriptions:

Get the value of enum

Parameters:

Feature Name The name of the feature

error in Error in

Enum Value The value of enum

error out Error out

3.16. SetEnumValue.vi

Descriptions:

Set the value of enum

Parameters:

Feature Name The name of the feature

Enum Value The value of enum

error in Error in

error out Error out

3.17. GetStringValue.vi

Descriptions:

Get the value of string

Parameters:

IGxDevice IGxDevice object instance

Feature Name The name of the feature

error in Error in

String Value The value of string

error out Error out

3.18. SetStringValue.vi

Descriptions:

Set the value of string

Parameters:

Feature Name The name of the feature

String Value The value of string

error in Error in

error out Error out

3.19. SetCommandValue.vi

Descriptions:

Execute the command

Parameters:

IGxDevice IGxDevice object instance

Feature Name The name of the feature

error in Error in

error out Error out

3.20. StartGrab.vi

Descriptions:

Start the acquisition

Parameters:

IGxDevice IGxDevice object instance

IGxStream object instance

error in Error in

error out Error out

3.21. StopGrab.vi

Descriptions:

Stop the acquisition

Parameters:

IGxDevice IGxDevice object instance

IGxStream object instance

error in Error in

error out Error out

3.22. Getlmage.vi

Descriptions:

After the acquisition is started, the image can be directly got through this interface. Note that this interface cannot be used with the callback acquisition method

Parameters:

IGxStream object instance

Time out Timeout, unit: ms

error in Error in

IlmageData The image data object got

error out Error out

3.23. ImageGrabEvent.vi

Descriptions:

In callback acquisition method, callback events are triggered by this interface

Parameters:

Event Common Data Event common data

Callback Param Image data and so on output by GxIAPINET library

.Control ref System object

Callback Event LabVIEW callback event triggered

error out Error out

3.24. GrablmageDisplay.vi

Descriptions:

Display the image

Parameters:

IBaseData Object instance of IBaseData image data

Image Src Allocate memory for saving image data

error in Error in

Image out The output image format is IMAQImage

error out Error out

3.25. Savelmage.vi

Descriptions:

Save the image to specified path

Parameters:

Image Src IMAQImage image data to be saved

Path The path for saving

error in Error in

4. FAQ

Question 1: LabVIEW pops up the searching interface (for .dll) during loading VI.

Figure 4-1 Loading VI

Solution:

The GxIAPINET.dll called by the VI will be searched automatically. If it is not found, please click **Browse** manually to add the path of GxIAPINET.dll in the SDK.

Question 2: After browsing and selecting the path of GxIAPINET.dll, it prompts "An error occurred trying to load the assembly".

Figure 4-2 An error occurred trying to load the assembly

Solution:

The user may select the 32-bit GxIAPINET library when using 64-bit LabVIEW, or select the 64-bit GxIAPINET library when using 32-bit LabVIEW. When using LabVIEW, please select the appropriate version of the library.

5. Revision History

No.	Version	Changes	Date
1	V1.0.0	Initial release	2020-01-19
2	V1.0.1	Modify section 4	2020-05-13