

QHYCCD SDK instruction manual

1. Function Resolution	1
1.1 Basic operation function	1
1. InitQHYCCDResource.	
2. ReleaseQHYCCDResource	
3. OSXInitQHYCCDFirmware	
4. ScanQHYCCD.	
5. OpenQHYCCD.	
6. CloseQHYCCD.	
7. InitQHYCCD.	
1.2 Information acquisition function	
1. GetQHYCCDId	
2. GetQHYCCDMode1	
3. GetQHYCCDFWVersion.	
4. GetQHYCCDSDKVersion.	
5. GetQHYCCDType	
6. GetQHYCCDParamMinMaxStep	
7. GetQHYCCDHumidity	
8. GetQHYCCDCameraStatus.	
9. GetQHYCCDChipInfo	
10.GetQHYCCDEffectiveArea	
11.GetQHYCCDOverScanArea	
12. IsQHYCCDControlAvailable	
13. GetQHYCCDParam	
1.3 Function control function	13
1. SetQHYCCDParam	
2. ControlQHYCCDTemp.	
3. SetQHYCCDDebayerOnOff	
4. SetQHYCCDBinMode	
5. SetQHYCCDResolution	16
6.SetQHYCCDStreamMode	16
7. GetQHYCCDMemLength	
8. ExpQHYCCDSingleFrame	17
9. GetQHYCCDSingleFrame	
10.Cance1QHYCCDExposingAndReadout	18
11. Cance1QHYCCDExposing	18
12. BeginQHYCCDLive	18
13. GetQHYCCDLiveFrame	19
14. StopQHYCCDLive	19
15. HistInfo192x130	19
16.GetQHYCCDReadingProgress	21
17. SetQHYCCDTrigerFunction	
18. IsQHYCCDCFWP1ugged	
19. GetQHYCCDCFWStatus	22

20. SendOrder2QHYCCDCFW	. 22
21. SetQHYCCDLogLevel	23
22. SetQHYCCDGPSVCOXFreq	23
23. SetQHYCCDGPSLedCalMode	23
24. SetQHYCCDGPSMasterSlave	23
25. SetQHYCCDGPSPOSA	24
26. SetQHYCCDGPSPOSB	24
27.Bits16ToBits8	25
28. SetQHYCCDFocusSetting	25
29. SetQHYCCDFineTone	
30.DownloadFX3FirmWare	
1.4 Example Programs	27
1. 单帧模式	27
2. 连续模式	34
3. 相机制冷控制	42
2. Low Level Protocol	51
2.1 Function Resolution	51
1.libusb init	51
2. libusb open device with vid pid	51
3. libusb_control_transfer	51
4.libusb_bulk_transfer	
5.libusb_kernel_driver_active	
6.libusb_detach_kernel_driver	52
7.libusb_claim_interface	52
8. libusb_release_interface	52
9. libusb_close	52
10.1ibusb_exit	
2.2 instructions about the data returned by camera	53
2.3Example Programs	54
1. Get Information form camera	54
2. Get endpoint from device	56
3. Get Image Data from camera	57

I. Function Resolution

All of the functional functions that are used in the secondary development are declared in the qhycc.hh eader file, using only the header file. The following is an introduction to application functions.

1.1 Basic operation function

1. InitQHYCCDResource

1. uint32 t InitQHYCCDResource(void);

Function Description:

Initializing the SDK resources and if the function executes successfully, it will return QHYCCD SUCCESS.

Sample Code:

```
int ret = QHYCCD_ERROR;
ret = InitQHYCCDResource();
if(ret == QHYCCD_SUCCESS) {
 printf("Success\n");
}else{
 printf("Failed\n");
}
```

2. uint32_t ReleaseQHYCCDResource();

Function Description:

Release camera resource, and if the function executes successfully, it will return QHYCCD_SUCCESS.

Sample Code:

```
int ret = QHYCCD_ERROR;
ret = ReleaseQHYCCDResource();
if(ret == QHYCCD_SUCCESS)
 printf("Release SDK resource success.\n");
else
 printf("Release SDK resource failed.\n");
```

3. uint32_t OSXInitQHYCCDFirmware(char *path);

Parameter Introduce:

path	The path of directory where firmware in, the firmware must be
	stored in the "firmware" folder. The path recorded in "path"
	parameter is actually the storage path of "firmware" folder.

Function Description:

This function used to download firmware to camera, only the Mac platform needs this function for the time being, we use driver on Windows platform, and use the 85-qhyccd. rules file and fxload on Linux platform.

```
int ret = QHYCCD_ERROR;
char path[] = "/usr/local";
ret = OSXInitQHYCCDFirmware(path);
```


```
if(ret == QHYCCD_SUCCESS) {
 printf("Download firmware success!\n");
}else{
 printf("Download firmware fail!\n");
}
```

4. uint32_t ScanQHYCCD(void);

Function Description:

This function can scan connected QHYCCD device and return the number of scanned device after executing successfully.

Sample Code:

```
int num = 0;
num = ScanQHYCCD();
if(num > 0) {
 printf( "%d cameras has been connected\n", num);
}else{
 printf( "no camera has been connected\n");
}
```

5. uint32_t OpenQHYCCD(char *id);

Parameter Introduce:

```
id The camera ID returned by GetQHYCCDId();
```

Function Description:

The camera will be turned on according to the ID returned by GetQHYCCDId, and if the function execute successfully, the function will return camera handle. If the handle is not empty, that mean the function executes successfully. Then all operate functions need this handle as parameter.

Sample Code:

```
qhyccd_handle camhandle = NULL;
camhandle = OpenQHYCCD(id);
if(camhandle != NULL) {
 printf("Open QHYCCD success!\n");
}else{
 printf("Open QHYCCD failed!\n");
}
```

6. uint32_t CloseQHYCCD(qhyccd_handle *handle);

Parameter Introduce:

```
camhandle | The camera handle returned by OpenQHYCCD();
```

Function Description:

This function can close camera, and disconnect with camera. If the function executes successfully, it will return QHYCCD_SUCCESS.

```
int ret = QHYCCD_ERROR;
ret = CloseQHYCCD(camhandle);
if(ret == QHYCCD_SUCCESS)
 printf("Close camera success.\n");
```


else

```
printf("Close camera failed.");
```

7. uint32_t InitQHYCCD(qhyccd_handle *handle);

Parameter Introduce:

```
handle The camera handle returned by OpenQHYCCD();
```

Function Description:

Initializing camera resource. If this function executes successfully, it will return $\mathtt{QHYCCD_SUCCESS}_{\circ}$

```
int ret = QHYCCD_ERROR;
ret = InitQHYCCD(camhandle);
if(ret == QHYCCD_SUCCESS) {
 printf("Init QHYCCD success!\n");
}else{
 printf("Init QHYCCD fail!\n");
}
```


1.2 Information acquisition function

These functions used to get camera's one or several parameters. You can get some information according these parameters, can also use these parameters be other function's parameter, or according to these parameters to do a judgement.

1. uint32_t GetQHYCCDId(uint32_t index, char *id);

Parameter Introduce:

index	This is the index of the array of camera structure, and must be
	lower than the equal of ScanQHYCCD(); return value;
id	A pointer variate which is char type, it is used to receive camera
	ID that returned by function.

Function Description:

Used to get connected camera's ID. If the function executes successfully, it will return QHYCCD_SUCCESS. The ID of each camera is made up of the camera model and serial number. For example, QHY183C-c915484fa76ea7552, the front QHY183C is the camera model, and the rear c915484fa76ea7552 is the serial number of the camera. Each camera has its own serial number, and the serial numbers are different even for the same type of camera. Its role is to distinguish the camera from the camera, which is necessary as a multi-camera test.

Sample Code:

```
int i, ret;
char id[100][32] = {0};
for(i = 0; i < num; i++) {
 ret = GetQHYCCDId(i, id[i]);
 if(ret == QHYCCD_SUCCESS) {
 printf("Found connected camera, the id is %s\n", id[i]);
 }else{
 printf("some errors occered!(%d %d)\n", i, ret);
 }
}</pre>
```

2.uint32_t GetQHYCCDModel(char *id, char *model);

Parameter Introduce:

id	The camera's ID returned by GetQHYCCDId();
mode1	Used to receive and store camera model;

Function Description:

Used to get camera model, for example QHY183C-c915484fa76ea7552, its camera model is QHY183C. If the function executes successfully, it will return QHYCCD_SUCCESS.

Sample Code:

```
char model[20];
ret = GetQHYCCDModel(id, model);
if(ret = QHYCCD_SUCCESS)
 printf("Camera model is %s.\n", model);
else
 printf("Get camera model fail.\n");
```

3. uint32 t GetQHYCCDFWVersion(qhyccd handle *handle, uint8 t *buf);

Parameter Introduce:

handle	The camera handle retuened by OpenQHYCCD();
buf	Used to store the information about firmware version;

Function Description:

Get firmware version, you only need this function on Linux&Mac platform. You can judge if the firmware that used now is the newest by the SDK version. If the function executes successfully, it will return QHYCCD SUCCESS.

Sample Code:

```
unsigned char buf[32];
ret = GetQHYCCDFWVersion(camhandle, buf);
if(ret = QHYCCD_SUCCESS)
 printf("year:%d month:%d day:%d\n", (buf[0] >> 4) + 0x10, buf[0]&~0xf0, buf[1]);
else
 printf("Get QHYCCD firmware version fail.\n");
```

4. uint32_t GetQHYCCDSDKVersion(uint32_t *year, uint32_t *month, uint32_t *day, uint32_t *subday);

Parameter Introduce:

year	Used to receive the year of SDK version;
month	Used to receive the month of SDK version;
day	Used to receive the day of SDK version;
subday	Set it to be 0;

Function Description:

Used to get SDK version, you can use this function on all platform, and can judge if the SDK is the newest version. If the function executes successfully, it will return QHYCCD SUCCESS.

Sample Code:

```
uint32_t year, month, day, subday;
ret = GetQHYCCDSDKVersion(&year, &nonth, &day, &subday);
if(ret == QHYCCD_SUCCESS)
 printf("%d-%d-%d, %d\n", year, month, day, subday);
else
 printf("Get QHYCCD SDK version fail.\n");
```

5. uint32_t GetQHYCCDType(qhyccd_handle *handle);

参数说明:

handle '	The camera handle returned by OpenQHYCCD();	
----------	---	--

Function Introduce:

Used to get device type, for example DEVICETYPE_QHY183C(4045). If the function executes successfully, it will return the macro that define in qhyccdcamdef. h.

```
ret = GetQHYCCDType(camhandle);
if(ret != QHYCCD_ERROR)
 printf("Type:%d\n", ret);
else
 printf("Get QHYCCD Type fail.\n");
```


6. uint32_t GetQHYCCDParamMinMaxStep(qhyccd_handle *handle, CONTROL_ID controlId, double *min, double *max, double *step);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
controlId	The macro which is represent function parameter;
min	The parameter's minimum;
max	The parameter's maximum;
step	The parameter's step;

Function Description:

Used to get camera parameter's maximum, minimum and step, you can know about camera parameter's range and step (for example gain offset). If the function executes successfully, it will return QHYCCD SUCCESS.

Sample Code:

```
double min, max, step;
ret = IsQHYCCDControlAvailable(camhandle, CONTROL_GAIN);
if(ret == QHYCCD_SUCCESS)
{
 ret = GetQHYCCDParamMinMaxStep(camhandle, CONTROL_GAIN, &min, &max, &step);
 if(ret == QHYCCD_SUCCESS)
 printf("min = %lf max = %lf step = %lf\n", min, max, step);
 else
 printf("Get param min max step fail\n");
}
else
 printf("Can' t set gain\n");
```

7. uint32 t GetQHYCCDHumidity(qhyccd handle *handle, double *hd);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
hd	Used to receive humidity;

Function Description:

Used to get camera humidity, only A several camera and IC16803 has the function temporarily. If the function executes successfully, it will return QHYCCD_SUCCESS.

Sample Code:

```
double hd;
ret = GetQHYCCDHumidity(camhandle, hd);
if(ret == QHYCCD_SUCCESS)
 printf("HD:%lf\n", hd);
else
 printf("Get QHYCCD humidity fail.\n");
```

8. uint32_t GetQHYCCDCameraStatus(qhyccd_handle *handle, uint8_t *buf);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
buf	Used to receive camera status;

Function Description:

Used to get camera's status, it include idle, waiting, exposing and read out, only A several camera has this function. If the function executes successfully, it will return QHYCCD SUCCESS.

```
buf[0] buf[1] buf[2] buf[3]
 00
 fe
 81
 74: idle, camera don't expose and readout
 01
 fe
 81
 74: waiting, a span before starting expose, very short
 02
 fe
 81
 74: exposing, open shutter to start expose, and will close shutter
 after expose
 03
 81
 74: read out image data
 fe
Sample Code:
char buf [64];
ret = GetQHYCCDCameraStatus(camhandle, buf);
if(ret == QHYCCD SUCCESS)
 printf("buf[0] = %x \n", buf[0]);
else
 printf("Get QHYCCD camera status error.\n");
```

9. uint32_t GetQHYCCDChipInfo(qhyccd_handle *h, double *chipw, double *chiph, uint32_t *imagew, uint32_t *imageh, double *pixelw, double *pixelh, uint32_t *bpp);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
chipw	The width of chip;
chiph	The height of chip;
W	The width of image;
h	The height of image;
pixelw	The width of pixel;
pixelh	The height of pixel;
bpp	The bit depth of image;

Function Description:

Used to get camera's chip information. If the function executes successfully, it will return QHYCCD SUCCESS.

```
int ret = QHYCCD_ERROR;
int w, h, bpp;
double chipw, chiph, pixelw, pixelh;
ret = GetQHYCCDChipInfo(camhandle, &chipw, &chiph, &w, &h, &pixelw, &pixelh, &bpp);//获取相机信息
if(ret == QHYCCD_SUCCESS) {
 printf("GetQHYCCDChipInfo success!\n");
 printf("CCD/CMOS chip information:\n");
 printf("Chip width : %3f mm\n", chipw);
 printf("Chip height : %3f mm\n", chiph);
 printf("Chip pixel width : %3f um\n", pixelw);
```


```
printf("Chip pixel height : %3f um\n", pixelh);
printf("image width : %d\n", w);
printf("image height : %d\n", h);
printf("Camera depth : %d\n", bpp);
}else{
 printf("GetQHYCCDChipInfo failed!\n");
}
```

10. uint32_t GetQHYCCDEffectiveArea(qhyccd_handle *handle, uint32_t *startX, uint32_t *startY, uint32_t *sizeX, uint32_t *sizeY);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
startX	The start position of image effective area in horizontal
	direction;
startY	The start position of image effective area in vertical direction;
sizeX	The width of image effective area;
sizeY	The height of image effective area;

Function Description:

Used to get effective size and start position. If the function executes successfully, it will return QHYCCD SUCCESS.

Sample Code:

```
int startx, starty, sizex, sizey;
int ret = QHYCCD_ERROR;
ret = GetQHYCCDEffectiveArea(camhandle, &startx, &starty, &sizex, &sizey);
if(ret == QHYCCD_SUCCESS)
 printf("Get camera effective area success. \n");
else
 printf("Get camera effective area failed. \n");
```

11. uint32_t GetQHYCCDOverScanArea(qhyccd_handle *h, uint32_t *startX, uint32_t *startY, uint32_t *sizeY);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
startX	The start position of image overscan area in horizontal
	direction;
startY	The start position of image overscan area in vertical direction;
sizeX	The width of image overscan area;
sizeY	The height of image overscan area;

Parameter Description:

Some CCD have overscan area, this function is used to get the size and start position of image. If the function executes successfully, it will return QHYCCD SUCCESS.

```
int startx, starty, sizex, sizey;
int ret = QHYCCD_ERROR;
ret = GetQHYCCDOverScanArea(camhandle, &startx, &starty, &sizex, &sizey);
```


```
if(ret == QHYCCD_SUCCESS)
 printf("Get camera overscan area success.\n");
else
 printf("Get camera overscan area failed.\n");
```

12. uint32_t IsQHYCCDControlAvailable(qhyccd_handle *handle, CONTROL_ID controlId);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
controlId	The macro which is represent function parameter;

```
Here are some common ID:
CAM COLOR,
 //Used to check if camera is color camera
CAM BIN1X1MODE,
 //Used to check if camera has 1X1 bin mode
CAM BIN2X2MODE,
 //Used to check if camera has 2X2 bin mode
CAM_BIN3X3MODE,
 //Used to check if camera has 3X3 bin mode
 //Used to check if camera has 4X4 bin mode
CAM BIN4X4MODE,
 //Used to check if camera has mechanical shutter
CAM MECHANICAL SHUTTER,
CAM GPS,
 //Used to check if camera has GPS
CONTROL COOLER
 //Used to check if camera is cooler camera
 //Used to get the channel of image
CONTROL CHANNELS,
CONTROL CURTEMP,
 //Used to get the temperature of camera currently
CONTROL CURPWM,
 //Used to get cooler PWM currently
CONTROL MANULPWM,
 //Used to set up color PWM manually
 //Used to adjust the white balance of red light
CONTROL WBR,
CONTROL WBB,
 //Used to adjust the white balance of blue light
CONTROL_WBG,
 //Used to adjust the white balance of green light
CONTROL GAIN,
 //Used to adjust camera gain
CONTROL OFFSET,
 //Used to set up camera offset
CONTROL EXPOSURE,
 //Used to set up camera expose time
CONTROL SPEED,
 //Used to set up camera USB transfer speed
CONTROL_TRANSFERBIT,
 //Used to get camera bit depth
 //Used to adjust FPS
CONTROL USBTRAFFIC,
```

Parameter Description:

Used to check if camera has some function by macro, if the camera has some function, it will return QHYCCD_SUCCESS, if not, it will return QHYCCD_ERROR. When you use the function to check if camera is color camera(CAM_COLOR), the function will return camera's bayer order if it executes successfully, if not, it will return QHYCCD_ERROR. Camera's bayer orders are defined in qhyccdstruct. h file, its definition as follows:

```
enum BAYER_ID
{
 BAYER_GB = 1,
 BAYER_GR,
 BAYER_BG,
 BAYER_RG
};
```


Sample Code:

CAM BIN2X2MODE,

CAM BIN3X3MODE,

```
1. Check if camera is cooler camera
ret = IsQHYCCDControlAvailable(camhandle, CONTROL COOLER);
if (ret == QHYCCD SUCCESS)
 printf("This camera is cooler camera.\n");
else
 printf("This camera is not cooler camera.\n");
2. Check if camera is color camera
ret = IsQHYCCDControlAvailable(camhandle, CAM COLOR);
if (ret == BAYER GB | ret == BAYER GR | ret == BAYER BG | ret == BAYER RG)
 printf("This camera is color camera. \n");
else
 printf("This camera is not color camera. \n");
Note: All macro introduce
 The effect of some of the command word is just check whether the camera has a certain
function, some command word can be used to check whether the camera have a function, can
also set the corresponding parameters of camera, some command word is used for the rest of
the SDK within as a symbol of some function parameters or state and use.
enum CONTROL_ID
 CONTROL BRIGHTNESS = 0,
 //Used to set up image brightness
 CONTROL CONTRAST,
 //Used to set up image contrast
 CONTROL WBR,
 //Used to set up the white balance of red light
 CONTROL_WBB,
 //Used to set up the white balance of blue light
 CONTROL WBG,
 //Used to set up the white balance of green light
 CONTROL GAMMA,
 //Used to Gamma correction
 //Used to set up gain
 CONTROL GAIN,
 CONTROL OFFSET,
 //Used to set up offset
 CONTROL_EXPOSURE,
 //Used to set up expose time(us)
 CONTROL SPEED,
 //Used to set camera USB transfer speed
 CONTROL TRANSFERBIT,
 //Used to set up or get image bit depth
 CONTROL CHANNELS,
 //Used to set up or get image channels
 CONTROL USBTRAFFIC,
 //Used to set up or get usb traffic
 CONTROL_ROWNOISERE,
 //Used to row noisere
 CONTROL CURTEMP,
 //Used to get current temperature
 CONTROL CURPWM,
 //Used to get current PWM
 CONTROL MANULPWM,
 //Used to set up cooler manually
 //Used to check if camera can connect filter
 CONTROL CFWPORT,
 //Used to check if camera is cooler camera
 CONTROL_COOLER,
 CONTROL_ST4PORT,
 //Used to check if camera has ST4PORT
 //Used to check if camera is color camera
 CAM COLOR,
 CAM BIN1X1MODE,
 //Used to check if camera has 1X1 bin mode
```

//Used to check if camera has 2X2 bin mode

//Used to check if camera has 3X3 bin mode


```
CAM BIN4X4MODE,
 //Used to check if camera has 4X4 bin mode
 //Used to check if camera has mechanical shutter
CAM MECHANICAL SHUTTER,
CAM TRIGER INTERFACE,
 //Used to check if camera has triger mode
CAM TECOVERPROTECT_INTERFACE,
 //temperature protect, limit cooler PWM
CAM SINGNALCLAMP INTERFACE,
 //Used to check if camera has signal clamp
CAM FINETONE INTERFACE,
 //Used to check if camera has fine tone
CAM SHUTTERMOTORHEATING INTERFACE,
 //Used motor to heating shutter
CAM_CALIBRATEFPN_INTERFACE,
 //Used to FPN correction
CAM CHIPTEMPERATURESENSOR INTERFACE,
 //Used to check if camera has chip temperature
 //sensor
CAM USBREADOUTSLOWEST INTERFACE,
 //USB read out data as lowest speed
CAM_8BITS,
 //Used to check if can set camera be 8 bits
 //Used to check if can set camera be 16 bits
CAM 16BITS,
CAM GPS,
 //Used to check if camera has GPS
CAM IGNOREOVERSCAN INTERFACE,
 //Ignore overscan area
QHYCCD 3A AUTOBALANCE,
 //Used to automatically balance
QHYCCD 3A AUTOEXPOSURE,
 //Used to automatically expose
QHYCCD 3A AUTOFOCUS,
 //Used to automatically focus
CONTROL AMPV,
 //Used to check if camera has AMPV
CONTROL VCAM,
 //The switch of virtual camera
 //Used to vieew mode
CAM VIEW MODE,
CONTROL CFWSLOTSNUM,
 //Used to check filter slot number
IS EXPOSING DONE,
 //Used to check if camera has exposed
ScreenStretchB,
 //Used to screen stretch
 //Used to screen stretch
ScreenStretchW,
CONTROL_DDR,
 //Used to check if camera has DDR
CAM LIGHT PERFORMANCE MODE,
 //HGC/LGC gain control (has been combined in gain
 //control)
CAM QHY5II GUIDE MODE,
 //Used to guid
DDR_BUFFER_CAPACITY,
 //Used to check DDR capacity
DDR BUFFER READ THRESHOLD
 //The threshold value of DDR read, start to read
 //out image data if more then this
```

13. uint32_t GetQHYCCDParam(qhyccd_handle *handle, CONTROL_ID controlId); Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
controlId	The macro which is represent function

Function Description:

This function can get camera information according to CONTROL_ID, for example, expose time, gain, offset. If the function executes successfully, it will returnQHYCCD ERROR.


```
ret = GetQHYCCDParam(camhandle, CONTROL_EXPOSURE);
if(ret != QHYCCD_ERROR)
 printf("The camera's expose time is %dms.\n", ret/1000);
else
 printf("Get the camera's expose time fail.\n");
```


1.3 Function Control Function

1. uint32_t SetQHYCCDParam(qhyccd_handle *handle, CONTROL_ID controlId, double value);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
controlId	The macro which is represent function;
value	Used to receive the value of parameter;

Function Description:

Used to set up camera parameter according to controlld. If the function executes successfully, it will return QHYCCD SUCCESS.

```
1. Set up expose time
ret = SetQHYCCDParam(camhandle, CONTROL EXPOSURE, 20*1000);
if(ret == QHYCCD_SUCCESS)
 printf("Set camera's expose time success.\n");
else
 printf("Set camera's expose time fail. \n");
2. Set camera traffic
ret = SetQHYCCDParam(camhandle, CONTROL USBTRAFFIC, 50);
if(ret == QHYCCD SUCCESS)
 printf("Set camera exposure time success.\n");
else
 printf("Set camera exposure time failed.\n");
3. Set camera gain
ret = SetQHYCCDParam(camhandle, CONTROL GAIN, 15);
if(ret == QHYCCD SUCCESS)
 printf("Set camera gain success.\n");
else
 printf("Set camera gain failed.\n");
4. Set camera offset
ret = SetQHYCCDParam(camhandle, CONTROL_OFFSET, 140);
if(ret == QHYCCD SUCCESS)
 printf("Set camera gain success.\n");
else
 printf("Set camera gain failed.\n");
5. Set camera transfer speed
ret = SetQHYCCDParam(camhandle, CONTROL SPEED, 1);
if(ret == QHYCCD_SUCCESS)
 printf("Set camera transfer speed success.\n");
else
 printf("Set camera transfer speed failed.");
6. temperature control
#define COOLER_ON
```


```
#define COOLER OFF 2
#define COOLER MANU 3
#define COOLER AUTO 4
int
 ret = QHYCCD ERROR;
int
 Flag_Cooler, Flag_Timer, Flag_Mode;
 nowPWM, targetPWM;
int
float nowTemp, targetTemp;
ret = IsQHYCCDControlAvailable(camhandle, CONTROL COOLER);
if (ret == QHYCCD SUCCESS) {
 printf ("Can operate this camera temperature control. \n");
 Flag Timer = 1;
 while(1) {
 if(Flag_Cooler == COOLER_ON) {
 if(Flag\_Timer == 1) {
 nowTemp = GetQHYCCDParam(camhandle, CONTROL CURTEMP);
 nowPWM = GetQHYCCDParam(camhandle, CONTROL CURPWM);
 printf("Now camera temperature is %.1f ° C, PWM
is %. 1f%%. \n'', nowTemp, (float) nowPWM/255 * 100);
 Flag Timer = Flag Timer * -1;
 sleep(2);
 }else{
 if(Flag Mode == COOLER MANU) {
 ret = SetQHYCCDParam(camhandle, CONTROL MANULPWM, targetPWM);
 if (ret == QHYCCD SUCCESS)
 printf("Set camera manu cooler success!\n");
 else
 printf("Set camera manu cooler failed!(%d)\n", ret);
 }else if(Flag Mode == COOLER AUTO) {
 ret = SetQHYCCDParam(camhandle, CONTROL COOLER, targetTemp);
 if(ret == QHYCCD SUCCESS)
 printf("Set camera auto cooler success!\n");
 else
 printf("Set camera auto cooler failed!(%d)\n", ret);
 Flag Timer = Flag Timer * -1;
 sleep(1):
 }else if(Flag Cooler == COOLER OFF) {
 ret = SetQHYCCDParam(camhandle, CONTROL MANULPWM, 0);
 if(ret == QHYCCD SUCCESS)
 printf("Close camera cooler success!\n");
 break;
```


```
else
 printf("Close camera cooler failed!(%d)\n", ret);
 }else{
 printf("Cooler command error, please input right command. \n");
 Flag Cooler = COOLER ON;
}else
```

printf ("You can't set this camera input Auto Cooler mode. \n");

2. uint32_t ControlQHYCCDTemp(qhyccd_handle *handle, double targettemp);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
targettemp	CCD target temperature;

Function Description:

Used to control camera cooler, it is same as SetQHYCCDParam(CONRTOL COOLER). If the function executes successfully, it will return QHYCCD_SUCCESS. If you don't if your camera is cooler camera, you can use IsQHYCCDControlAvailable (CONTROL COOLER) to check it.

Sample Code:

```
double temp = 0;
ret = ControlQHYCCDTemp(camhandle, temp);
if (ret == QHYCCD SUCCESS)
 printf("Control camera temperature success. \n");
else
 printf("Control camera temperature fail. \n");
```

3. uint32 t SetQHYCCDDebayerOnOff(qhyccd handle *handle, bool onoff);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
onoff	The switch of color mode, 1:open, 0:close;

Function Description:

Used to set up color camera mode open or close, it is only effective for color camera, you need make sure your camera is color camera. If the function executes successfully, it will return QHYCCD SUCCESS.

Sample Code:

```
ret = SetQHYCCDDebayerOnOff(camhandle, true);
if(ret == QHYCCD_SUCCESS)
 printf("Set camera debayer on success. \n");
else
 printf("Set camera debayer on fail. \n");
```

4. uint32_t SetQHYCCDBinMode(qhyccd_handle *handle, uint32_t wbin, uint32_t hbin):

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
wbin	The bin in horizontal direction;

|--|

Function Description:

Used to set camera bin mode, for example 1X1, 2X2 etc. You can use IsQHYCCDControlAvailable(); to check which bin mode is supported by your camera. The function need use with SetQHYCCDResolution(); If the camera executes successfully, it will return QHYCCD SUCCESS.

Sample Code:

See SetQHYCCDResolution(); sample code to get more detail.

5. uint32_t SetQHYCCDResolution(qhyccd_handle *handle, uint32_t x, uint32_t y, uint32_t xsize, uint32_t ysize);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
X	Set it to be 0;
у	Set it to be 0;
xsize	The width of image;
ysize	The height of image;

Function Description:

Used to set up camera's resolution, need use with SetQHYCCDBinMode(); If the function executes successfully, it will return QHYCCD_SUCCESS.

Sample Code:

```
ret = SetQHYCCDBinMode(camhandle, 2, 2);
if(ret = QHYCCD_SUCCESS) {
 ret = SetQHYCCDResolution(camhandle, 0, 0, imagew/2, imageh/2);
 if(ret == QHYCCD_SUCCESS)
 printf("Set camera resolution success. \n");
 else
 printf("Set camera resolution fail. \n");
}else
 printf("Set camera bin mode fail. \n");
```

6. uint32_t SetQHYCCDStreamMode(qhyccd_handle *handle, uint8_t mode);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
mode	The stream mode of camera, 0:single frame, 1:live frame;

Function Description:

Set up camera stream mode, you can chose single frame mode or live frame mode. If the function executes successfully, it will return QHYCCD_SUCCESS.

```
int ret = QHYCCD_ERROR;
ret = SetQHYCCDStreamMode(camhandle,0);
if(ret = QHYCCD_SUCCESS) {
 printf("Set stream mode success!\n");
}else{
 printf("Set stream mode success!\n");
```


}

7. uint32 t GetQHYCCDMemLength(qhyccd handle *handle);

Parameter Introduce:

```
handle The camera handle returned by OpenQHYCCD();
```

Function Description:

Used to get the length of image data, you can create a memory space use this length Sample Code:

```
int memlength = 0;
memlength = GetQHYCCDMemLength(camhandle);
if(memlength > 0)
 printf("Get memory length success.\n");
else
 printf("Get memory length failed.\n");
```

8. uint32 t ExpQHYCCDSingleFrame (qhyccd handle *handle);

Parameter Introduce:

	handle	The camera handle returned by OpenQHYCCD();
--	--------	---

Function Description:

Used to start to expose a frame, you can use SetQHYCCDParam(CONTROL_EXPOSURE) to set up expose time, its unit is us. If the function executes successfully, it will return QHYCCD_SUCCESS.

Sample Code:

```
int ret = QHYCCD_ERROR;
ret = ExpQHYCCDSingleFrame(camhandle);
if(ret = QHYCCD_SUCCESS)
 printf( "Camera expose success. \n");
else
 printf( "Camera expose failed. \n");
```

9. uint32_t GetQHYCCDSingleFrame(qhyccd_handle *handle, uint32_t *w, uint32_t *h, uint32_t *bpp, uint32_t *channels, uint8_t *imgdata);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
W	The width of image;
h	The height of image;
bpp	The bit depth of image;
channels	The channel of image;
imgdata	Used to receive image data;

Function Description:

Used to get a frame image data, and store data in "ImgData" variate. If the function executes successfully, it will return QHYCCD_SUCCESS.

```
int ret = QHYCCD_ERROR;
ret = GetQHYCCDSingleFrame(camhandle, &w, &h, &bpp, &channels, ImgData);
if(ret == QHYCCD SUCCESS)
```


```
printf("Get camera single frame succeess.\n");
else
 printf("Get camera single frame failed.\n");
```

10. uint32_t CancelQHYCCDExposingAndReadout(qhyccd_handle *handle);

Parameter Introduce:

```
handle The camera handle returned by OpenQHYCCD();
```

Function Description:

Stopping camera exposing and stop camera read out. If the function executes successfully, it will return QHYCCD_SUCCESS. When stopping, you need make sure that the software is synchronized with the camera, the camera does not output data and the software does not receive data, or the camera outputs the data and the software receives the data, otherwise the software or the cameras will die.

Sample Code:

```
int ret = QHYCCD_ERROR;
ret = CancelQHYCCDExposingAndReadout(camhandle);
if(ret == QHYCCD_SUCCESS)
 printf("Cancel camera expose and readout success.\n");
else
 printf("Cancel camera expose and readout failed.\n");
```

11. uint32_t CancelQHYCCDExposing(qhyccd_handle *handle);

Parameter Introduce:

1 11	m1 1 11 · 11 · O OHLIGOD ()
handle	The camera handle returned by OpenQHYCCD();
nanarc	inc camera nanare returned by open anroch (),

Function Description:

Stopping camera exposing, but doesn't stop read out. If the function executes successfully, it will return QHYCCD_SUCCESS.

Sample Code:

```
int ret = QHYCCD_ERROR;
ret = CancelQHYCCDExposing(camhandle);
if(ret == QHYCCD_SUCCESS)
 printf( "Cancel camera expose success!\n" );
else
 printf( "Cancel camera expose failed.\n" );
```

12. uint32_t BeginQHYCCDLive(qhyccd_handle *handle);

Parameter Introduce:

```
handle The camera handle returned by OpenQHYCCD();
```

Function Description:

Starting live frame mode exposing, and the camera will generate image data sostenuto, meanwhile, PC should also read out image data and display. If the function executes successfully, it will return QHYCCD_SUCCESS.

```
int ret = QHYCCD_ERROR;
ret = BeginQHYCCDLive(camhandle);
if(ret = QHYCCD_SUCCESS)
 printf("Camera begin live success.\n");
```


else

printf("Camera begin live failed.\n");

13. uint32_t GetQHYCCDLiveFrame(qhyccd_handle *handle, uint32_t *w, uint32_t *h, uint32_t *bpp, uint32_t *channels, uint8_t *imgdata);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
W	The width of image;
h	The height of image;
bpp	The bit depth of image;
channels	The channel of image;
ImgData	Used to receive image data;

Function Description:

Used to get image data in live frame mode, and store in "ImgData". If the function executes successfully, it will return QHYCCD SUCCESS.

Sample Code:

```
int ret = QHYCCD_ERROR;
ret = GetQHYCCDLiveFrame(camhandle, &w, &h, &bpp, &channels, ImgData);
if( == QHYCCD_SUCCESS)
 printf("Get camera live frame succeess. \n");
else
 printf("Get camera live frame failed. \n");
```

14. uint32 t StopQHYCCDLive(qhyccd handle *handle);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
i nanure – i	The camera nangre returned by OpenwiitCO().

Function Description:

Stopping camera live frame mode. If the function executes successfully, it will return QHYCCD_SUCCESS.

Sample Code:

```
ret = StopQHYCCDLive(camhandle);
if(ret == QHYCCD_SUCCESS)
 printf("Stop camera live success.\n");
else
 printf("Stop camera live fail.\n");
```

15. void HistInfo192x130(qhyccd_handle *handle, uint32_t x, uint32_t y, uint8 t *InBuf, uint8 t *OutBuf);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
X	The virtual width of image, it's imagew/bin;
у	The virtual height of image, it's imageh/bin;
InBuf	Image data that get by GetQHYCCDSingleFrame();

Function Description:

Get histogram information according to image data. If the function executes successfully, it will return QHYCCD_SUCCESS.


```
int ret = QHYCCD ERROR;
ret = GetQHYCCDSingleFrame (camhandle, &w, &h, &bpp, &channels, ImgData);
if (ret == QHYCCD SUCCESS)
 HistInfo192x130 (w, h, ImgData, outBuf);
else
 printf("Get camera single frame failed.\n");
Qt Code:
QImage IplImageToQImage(const IplImage *iplImage) {
 QImage *image = NULL;
 uchar *imgData;
 switch(iplImage->depth) {
 case IPL DEPTH 8U:
 imgData=(uchar *)iplImage->imageData;
 if(iplImage->nChannels == 1)
 image
 new
 QImage (imgData, ip1Image->width, ip1Image->height,
iplImage->widthStep, QImage::Format Indexed8);
 else if(iplImage->nChannels == 3)
 image
 new
 QImage (imgData, ip1Image->width, ip1Image->height,
iplImage->widthStep, QImage::Format RGB888);
 printf("IplImageToQImage: image format is not supported: depth=8U and
channels = %d", iplImage->nChannels);
 break;
 default:
 printf("image format is not supported\n");
 return image;
void displayHistogramImage(int x, int y, unsigned char *buf) {
 IplImage *histImg = cvCreateImage(cvSize(192, 130), IPL_DEPTH_8U, 3);
 unsigned char *outBuf = (unsigned char*) malloc(35000000);
 if (outBuf) {
 HistInfo192x130(x, y, buf, outBuf);
 histImg->imageData = (char*)outBuf;
 cvCvtColor(histImg, histImg, CV_BGR2RGB);
 QImage *histgramQImg = IplImageToQImage(histImg);
 managerMenu->ui->img hist->setPixmap(QPixmap::fromImage(*histgramQImg));
 free (outBuf);
```


```
cvReleaseImage(&histImg);
}
```

16. double GetQHYCCDReadingProgress(qhyccd_handle *handle);

Parameter Introduce:

```
handle The camera handle returned by OpenQHYCCD();
```

Function Description:

Used to get the reading progress of image data, only QHY23 and A series camera has this function temporarily, if the function executes successfully, it will return reading progress, otherwise will return QHYCCD_ERROR. You need use this function before ExpQHYCCDSingleFrame();, and because the return value is estimated, it may be not very correct, even more 100%.

Sample Code:

```
double value;
value = GetQHYCCDReadingProgress(camhandle);
if(value >= 0)
 printf("It' s %.11f%%.\n", value);
else
 printf("Get QHYCCD read progress error.\n");
```

17. uint32 t SetQHYCCDTrigerFunction(qhyccd handle *handle, bool value);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
value	Used to control triger function enable or not, 1:enable, 0:disable;

Function Description:

Used to set up camera trigger function. If triggered, the camera does not immediately begin to expose but wait until the outside trigger signal arrives. In the case of camera trigger, if enable trigger, it can exit the waiting state. If the function executes successfully, it will return QHYCCD_SUCCESS.

Sample Code:

```
ret = IsQHYCCDControlAvailable(camhandle, CAM_TRIGER_INTERFACE);
if(ret == QHYCCD_SUCCESS) {
 ret = SetQHYCCDTrigerFunction(camhandle, true);
 if(ret == QHYCCD_SUCCESS)
 printf("Open QHYCCD triger success.\n");
 else
 printf("Open QHYCCD triger fail.\n");
}else
 printf("Can' t set triger.\n");
```

18. uint32_t IsQHYCCDCFWPlugged(qhyccd_handle *handle);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();	
--------	---	--

Function Description:

Used to check if filter has been connected, onle QHY5IIICOOL series camera and MINICAM5F_M has this function, must make sure filter has been powered on, otherwise it will return QHYCCD ERROR.

Sample Code:

```
ret = IsQHYCCDCFWPlugged(camhandle);
if(ret == QHYCCD_SUCCESS)
 printf( "CFW has been connected.\n");
else
 printf( "CFW didn' t be connected.\n");
```

19. uint32_t GetQHYCCDCFWStatus(qhyccd_handle *handle, char *status);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
status	Used to receive current filter position;

Function Description:

Used to get filter status (which position), its range is 0 to the number of filter wheel holes subtract 1, for example, if the filter wheel hole number is 8, its range is 0~7. If the function executes successfully, it will return QHYCCD_SUCCESS.

Sample Code:

```
char status[64];
char dst;
ret = GetQHYCCDCFWStatus(camhandle, status);
if(ret = QHYCCD_SUCCESS) {
 if(dst == status[0])
 printf("CFW has moved. \n");
 else
 printf("CFW is moving. \n");
}else
 printf("Get QHYCCD CFW status error. \n");
```

20. uint32_t SendOrder2QHYCCDCFW(qhyccd_handle *handle, char *order, uint32_t length);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
order	The target position of filter wheel;
length	The length of "order";

Function Description:

Used to control filter wheel. If the function executes successfully, it will return QHYCCD SUCCESS.

```
char order = '0';
ret = SendOrder2QHYCCDCFW(camhandle,&order,1);
if(ret = QHYCCD_SUCCESS)
 printf("Set CFW success.\n");
else
 printf("Set CFW error.\n");
```


21. void SetQHYCCDLogLevel(uint8_t logLevel);

Parameter Introduce:

loglevel	The level of log output;	
----------	--------------------------	--

Function Description:

Used to control program output log information on terminal, it will output different log information, 0:LOG DEBUG, 1:LOG TRACE.

Sample Code:

```
SetQHYCCDLevel(0);
SetQHYCCDLevel(1);
```

22. uint32 t SetQHYCCDGPSVCOXFreq(qhyccd handle *handle, uint16 t i);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
i	Used to control VCOX frequency, its range is 0~4095;

Function Description:

Used to control GPS camera VCOX frequency. If the function executes successfully, it will return QHYCCD SUCCESS.

Sample Code:

```
int i = 100;
ret = SetQHYCCDGPSVCOXFreq(camhandle, i);
if(ret == QHYCCD_SUCCESS)
 printf("Set QHYCCD VCOX frequency success. \n");
else
 printf("Set QHYCCD VCOX frequency fail. \n");
```

23. uint32_t SetQHYCCDGPSLedCalMode(qhyccd_handle *handle, uint8_t i);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
i	Used to set up LED enable or not,0:disable,1:enable;

Function Description:

Used to control LED calibration. If the function executes successfully, it will return QHYCCD_SUCCESS.

Sample Code:


```
int i = 1;
ret = SetQHYCCDGPSLedCalMode(camhandle, i);
if(ret == QHYCCD_SUCCESS)
 printf("Set QHYCCD led cal mode success. \n");
else
 printf("Set QHYCCD led cal mode fail. \n");
```

24. uint32_t SetQHYCCDGPSMasterSlave(qhyccd_handle *handle, uint8_t i);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
i	Used to set up camera master/slave mode, 0:master, 1:slave;

Function Description:

Used to control GPS camera master/slave mode. If the function executes successfully, it will return QHYCCD_SUCCESS. When camera is in slave mode, you can use SetQHYCCDGPSSlaveModeParameter(); to set up parameter, the target sec"JS" that defined by

QHYCCD, it mean a time. If the function executes successfully, it will return QHYCCD_SUCCESS.

Sample Code:

```
int i = 0;
ret = SetQHYCCDGPSMasterSlave(camhandle,i);
if(ret == QHYCCD_SUCCESS)
 printf("Set QHYCCD GPS master slave success.\n");
else
 printf("Set QHYCCD GPS master slave fail.\n");
```

25. void SetQHYCCDGPSPOSA(qhyccd_handle *handle, uint8_t is_slave, uint32_t pos, uint8_t width);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
is_slave	Depending on GPS camera mode, 0:master, 1slave;
pos	Used to set up LED pulse position;
width	Used to set up LED pulse width;

Function Description:

Used to set up LED pulse for shutter expose. If you changed expose time, you must set up this position. The measurement circuit will use this position as the shutter starting time.

Sample Code:

```
int pos = 1000, width = 54;
SetQHYCCDGPSPOSA(camhandle, pos, width);
```

26. void SetQHYCCDGPSPOSB(qhyccd_handle *handle, uint8_t is slave, uint32 t pos, uint8 t width);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
is_slave	Depending on GPS camera mode, 0:master, 1slave;
pos	Used to set up LED pulse position;
width	Used to set up LED pulse width;

Function Description:

When you changed the exposure. You must set this position. The measurement circuit will use this position as the shutter ending time.

Sample Code:

```
int pos = 10000, width = 54;
SetQHYCCDGPSPOSA(camhandle, pos, width);
```

ADD: Data Structure of the Image Head

The camera records the GPS information and insert into each frame's head. This function can be enabled/disable by the API:

```
enable :ret=SetQHYCCDParam(g_hCam, CAM_GPS, 1);
disable:ret=SetQHYCCDParam(g_hCam, CAM_GPS, 0);
```


27. void Bits16ToBits8(qhyccd_handle *handle, uint8_t *InputData16, uint8_t *OutputData8, uint32_t imageX, uint32_t imageY, uint16_t B, uint16_t W);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
InputData16	Input 16 bits image data;
OutputData8	Output 8 bits image data;
imageX	The width of image;
imageY	The height of image;
В	Used to set up gray stretch;
W	Used to set up gray stretch;

Function Description:

Change 16 bits image data to 8 bits image data, meanwhile do gray stretch.

Sample Code:

```
int imageX = 1280, imageY = 960, B = 20000, W = 30000;
```

Bits16toBits8 (camhandle, InputData, OutputData, imageX, imageY, B, W);

28. uint32_t SetQHYCCDFocusSetting(qhyccd_handle *h, uint32_t focusCenterX, uint32_t focusCenterY);

Parameter Introduce:

handle	The camera handle returned by OpenQHYCCD();
focusCenterX	The X position of focus center;
focusCenterY	The Y position of focus center;

Function Description:

Used to set up focus, it has different ways of setting up according to different BIN&ROI. If the function executes successfully, it will return QHYCCD_SUCCESS.

Sample Code:

```
int x = 640, y = 480;
ret = SetQHYCCDFocusSetting(camhandle, x, y);
if(ret == QHYCCD_SUCCESS)
 printf("Set QHYCCD focus setting success. \n");
else
 printf("Set QHYCCD focus setting fail. \n");
```

29. uint32_t SetQHYCCDFineTone(qhyccd_handle *handle, uint8_t setshporshd, uint8_t shdloc, uint8_t shploc, uint8_t shwidth);

Function Description:

Corresponding QHY9 and QHY11, used to optimize the drive time sequence of CCD, which can further optimize the readout noise of CCD. As this function is more complex, please contact our software engineer if necessary.

30. uint32_t DownloadFX3FirmWare(uint16_t vid, uint16_t pid, char *imgpath); Parameter Introduce:

vid	The VID of camera;
pid	The PID of camera;
imgpath	The position of firmware;

Function Description:

Downloading firmware to camera. If the function executes successfully, it will return ${\tt QHYCCD_SUCCESS}.$

```
char path[] = "/usr/local/lib";
ret = DownloadFX3FirmWare(0x1618,0x183,path);
if(ret == QHYCCD_SUCCESS)
 printf("Download firmware success.\n");
else
 printf("Download firmware fail.\n");
```


1.4 Example Program

1. Single Frame Sample

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <string.h>
#include "qhyccd.h"
int main(int argc, char *argv[])
{
 int num = 0;
 qhyccd_handle *camhandle = NULL;
 int ret = QHYCCD_ERROR;
 char id[32];
 int found = 0;
 unsigned int w, h, bpp, channels;
 unsigned char *ImgData;
 double chipw, chiph, pixelw, pixelh;
 ret = InitQHYCCDResource();
 if(ret == QHYCCD_SUCCESS)
 printf("Init SDK success!\n");
 else
 goto failure;
 num = ScanQHYCCD();
 if (num > 0)
 printf("Yes!Found QHYCCD, the num is %d \n", num);
 else
 printf("Not Found QHYCCD, please check the usblink or the power\n");
 goto failure;
 }
 for (int i = 0; i < num; i++)
 ret = GetQHYCCDId(i, id);
 if(ret == QHYCCD_SUCCESS)
```


```
{
 printf("connected to the first camera from the list, id is %s\n", id);
 found = 1;
 break;
if(found == 1)
 camhandle = OpenQHYCCD(id);
 if(camhandle != NULL)
 printf("Open QHYCCD success!\n");
 else
 printf("Open QHYCCD fail \n");
 goto failure;
 }
 ret = SetQHYCCDStreamMode(camhandle, 0);
 if(ret == QHYCCD_SUCCESS)
 printf("SetQHYCCDStreamMode success!\n");
 else
 printf("SetQHYCCDStreamMode code:%d\n", ret);
 goto failure;
 ret = InitQHYCCD(camhandle);
 if(ret == QHYCCD_SUCCESS)
 printf("Init QHYCCD success!\n");
 else
 printf("Init QHYCCD fail code:%d\n", ret);
 goto failure;
 }
 ret = GetQHYCCDChipInfo(camhandle, &chipw, &chiph, &w, &h, &pixelw, &pixelh, &bpp);
 if(ret == QHYCCD_SUCCESS)
```


```
{
 printf("GetQHYCCDChipInfo success!\n");
 printf("CCD/CMOS chip information:\n");
 printf ("Chip width %3f mm, Chip height %3f mm\n", chipw, chiph);
 printf ("Chip pixel width %3f um, Chip pixel height %3f um\n", pixelw, pixelh);
 printf ("Chip Max Resolution is %d x %d, depth is %d\n", w, h, bpp);
else
{
 printf("GetQHYCCDChipInfo fail\n");
 goto failure;
ret = IsQHYCCDControlAvailable(camhandle, CAM_COLOR);
if (ret == BAYER GB | ret == BAYER GR | ret == BAYER BG | ret == BAYER RG)
{
 printf("This is a Color Cam\n");
 SetQHYCCDDebayerOnOff(camhandle, true);
 SetQHYCCDParam(camhandle, CONTROL WBR, 20);//设置相机的红光白平衡
 SetQHYCCDParam(camhandle, CONTROL WBG, 20);//设置相机的绿光白平衡
 SetQHYCCDParam(camhandle, CONTROL_WBB, 20);//设置相机的蓝光白平衡
}
ret = IsQHYCCDControlAvailable(camhandle, CONTROL USBTRAFFIC);
if(ret == QHYCCD_SUCCESS)
{
 ret = SetQHYCCDParam(camhandle, CONTROL USBTRAFFIC, 30);
 if(ret != QHYCCD SUCCESS)
 printf("SetQHYCCDParam CONTROL_USBTRAFFIC failed\n");
 getchar();
 return 1;
 }
ret = IsQHYCCDControlAvailable(camhandle, CONTROL GAIN);
if(ret == QHYCCD_SUCCESS)
 ret = SetQHYCCDParam(camhandle, CONTROL_GAIN, 30);
 if (ret != QHYCCD SUCCESS)
 printf("SetQHYCCDParam CONTROL GAIN failed\n");
 getchar();
 return 1;
 }
```


```
}
ret = IsQHYCCDControlAvailable(camhandle, CONTROL_OFFSET);
if(ret == QHYCCD SUCCESS)
 ret = SetQHYCCDParam(camhandle, CONTROL OFFSET, 140);
 if(ret != QHYCCD_SUCCESS)
 printf("SetQHYCCDParam CONTROL GAIN failed\n");
 getchar();
 return 1;
 }
}
ret = SetQHYCCDParam(camhandle, CONTROL_EXPOSURE, 2000000);
if(ret != QHYCCD SUCCESS)
 printf("SetQHYCCDParam CONTROL EXPOSURE failed\n");
 getchar();
 return 1;
}
ret = SetQHYCCDResolution(camhandle, 0, 0, w, h);
if(ret == QHYCCD_SUCCESS)
 printf("SetQHYCCDResolution success!\n");
else
 printf("SetQHYCCDResolution fail\n");
 goto failure;
}
ret = SetQHYCCDBinMode(camhandle, cambinx, cambiny);
if(ret == QHYCCD_SUCCESS)
 printf("SetQHYCCDBinMode success!\n");
else
 printf("SetQHYCCDBinMode fail\n");
 goto failure;
```


```
ret = IsQHYCCDControlAvailable(camhandle, CONTROL TRANSFERBIT);
if(ret == QHYCCD_SUCCESS)
 ret = SetQHYCCDBitsMode(camhandle, 16);
 if(ret != QHYCCD SUCCESS)
 printf("SetQHYCCDParam CONTROL GAIN failed\n");
 getchar();
 return 1;
 }
}
ret = ExpQHYCCDSingleFrame(camhandle);
if( ret != QHYCCD_ERROR )
{
 printf("ExpQHYCCDSingleFrame success!\n");
 if( ret != QHYCCD_READ_DIRECTLY )
 sleep(1);
}
else
 printf("ExpQHYCCDSingleFrame fail\n");
 goto failure;
}
uint32 t length = GetQHYCCDMemLength(camhandle);
if(length > 0)
 ImgData = (unsigned char *) malloc(length);
 memset (ImgData, 0, length);
else
 printf("Get the min memory space length failure \n");
 goto failure;
ret = GetQHYCCDSingleFrame (camhandle, &w, &h, &bpp, &channels, ImgData);
if(ret == QHYCCD_SUCCESS)
{
 printf("GetQHYCCDSingleFrame succeess! \n");
 //show the image
```


```
else
 printf("GetQHYCCDSingleFrame fail:%d\n", ret);
 delete(ImgData);
}
else
 printf("The camera is not QHYCCD or other error n");
 goto failure;
if (camhandle)
 ret = CancelQHYCCDExposingAndReadout(camhandle);
 if(ret == QHYCCD_SUCCESS)
 printf("CancelQHYCCDExposingAndReadout success!\n");
 else
 printf("CancelQHYCCDExposingAndReadout fail\n");
 goto failure;
 ret = CloseQHYCCD(camhandle);
 if(ret == QHYCCD SUCCESS)
 printf("Close QHYCCD success!\n");
 else
 goto failure;
ret = ReleaseQHYCCDResource();
if(ret == QHYCCD_SUCCESS)
{
 printf("Rlease SDK Resource success!\n");
```


```
else
{
 goto failure;
}

return 0;

failure:
 printf("some fatal error happened\n");
 return 1;
}
```


2. Live Frame Sample

```
#include <stdio.h>
#include <time.h>
#include "qhyccd.h"
#include "highgui.h"
int main(int argc, char *argv[])
 int s = 0, num = 0, found = 0;
 int ret = QHYCCD_ERROR, ret_live = QHYCCD_ERROR;
 char id[32];
 unsigned int w, h, bpp, channels;
 unsigned char *ImgData;
 double chipw, chiph, pixelw, pixelh;
 qhyccd_handle *camhandle;
 ret = InitQHYCCDResource();
 if(ret == QHYCCD_SUCCESS)
 printf("Init SDK success!\n");
 else
 goto failure;
 num = ScanQHYCCD();
 if (num > 0)
 printf("Found %d QHYCCD device.\n", num);
 else
 printf("Not Found QHYCCD device, please check the usblink or the power\n");
 goto failure;
 }
 for (int i = 0; i < num; i++)
 ret = GetQHYCCDId(i, id);
 if (ret == QHYCCD SUCCESS)
 printf("Connected to the QHYCCD device. (id:%s)\n", id);
 found = 1;
```


```
break;
}
if(found == 1)
 camhandle = OpenQHYCCD(id);
 if(camhandle != NULL)
 printf("Open QHYCCD device success!\n");
 else
 {
 printf("Open QHYCCD device failed!(%d)\n", ret);
 goto failure;
 ret = SetQHYCCDStreamMode(camhandle, 1);
 if(ret == QHYCCD_SUCCESS)
 printf("Set QHYCCD device stream mode success!\n");
 else
 printf("Set QHYCCD device stream mode failed!(%d)\n", ret);
 goto failure;
 }
 ret = InitQHYCCD(camhandle);
 if(ret == QHYCCD_SUCCESS)
 printf("Init QHYCCD device success!\n");
 else
 printf("Init QHYCCD device failed!(%d)\n", ret);
 goto failure;
 }
 ret = GetQHYCCDChipInfo(camhandle, &chipw, &chiph, &w, &h, &pixelw, &pixelh, &bpp);
 if(ret == QHYCCD_SUCCESS)
 printf("Get QHYCCD ChipInfo success!\n");
 printf("CCD/CMOS chip information :\n");
 printf("CCD/CMOS chip width
 :%3f mm\n", chipw);
```


```
printf("CCD/CMOS chip height
 :%3f mm\n", chiph);
 printf("CCD/CMOS chip pixel width :%3f um\n", pixelw);
 printf("CCD/CMOS chip pixel height :%3f um\n", pixelh);
 printf("CCD/CMOS chip width
 :%d\n'', w);
 printf("CCD/CMOS chip height
 :%d\n'', h);
 printf("CCD/CMOS chip depth
 :%d\n", bpp);
else
{
 printf("Get QHYCCD ChipInfo failed!(%d)\n", ret);
 goto failure;
}
ret = IsQHYCCDControlAvailable(camhandle, CAM COLOR);
if (ret == BAYER GB | ret == BAYER GR | ret == BAYER BG | ret == BAYER RG)
 printf("This QHYCCD device is a color camera!\n");
 SetQHYCCDDebayerOnOff(camhandle, true);
 SetQHYCCDParam(camhandle, CONTROL WBR, 64);
 SetQHYCCDParam(camhandle, CONTROL WBG, 64);
 SetQHYCCDParam(camhandle, CONTROL WBB, 64);
}else{
 printf("This QHYCCD device is not a color camera!\n");
ret = IsQHYCCDControlAvailable(camhandle, CONTROL DDR);
if(ret == QHYCCD SUCCESS) {
 printf("This QHYCCD device has DDR!\n");
 ret = SetQHYCCDParam(camhandle, CONTROL_DDR, true);
 if(ret == QHYCCD SUCCESS) {
 printf("Open QHYCCD device DDR success!\n");
 }else{
 printf("Open QHYCCD device DDR failed!(%d)", ret);
}else{
 printf("This QHYCCD device doesn't have DDR!\n");
ret = IsQHYCCDControlAvailable(camhandle, CONTROL TRANSFERBIT);
if (ret == QHYCCD SUCCESS)
{
 printf("Can set this QHYCCD device transfer bits!\n");
 ret = SetQHYCCDBitsMode(camhandle, 8);
 if (ret == QHYCCD SUCCESS)
```


```
{
 printf("Set QHYCCD device transfer bits success!\n");
 }else{
 printf("Set QHYCCD device transfer bits failed!(%d)\n", ret);
}else{
 printf("Can't set this QHYCCD device transfer bits!\n");
ret = IsQHYCCDControlAvailable(camhandle, CONTROL OFFSET);
if(ret == QHYCCD SUCCESS)
 printf("Can set this QHYCCD device offset.\n");
 ret = SetQHYCCDParam(camhandle, CONTROL OFFSET, 50);
 if (ret == QHYCCD SUCCESS)
 printf("Set QHYCCD device offset success!\n");
 }else{
 printf("Set QHYCCD device offset failed!(%d)\n", ret);
}else{
 printf("Can't set this QHYCCD device offset!\n");
ret = IsQHYCCDControlAvailable(camhandle, CONTROL GAIN);
if(ret == QHYCCD SUCCESS)
 printf("Can set this QHYCCD device gain.");
 ret = SetQHYCCDParam(camhandle, CONTROL_GAIN, 50);
 if(ret == QHYCCD SUCCESS) {
 printf("Set QHYCCD device gain success!\n");
 }else{
 printf("Set QHYCCD device gain failed!(%d)\n", ret);
}else{
 printf("Can't set this QHYCCD device gain.");
ret = IsQHYCCDControlAvailable(camhandle, CONTROL USBTRAFFIC);
if(ret == QHYCCD_SUCCESS)
 printf("Can set this QHYCCD device USBTraffic!\n");
 ret = SetQHYCCDParam(camhandle, CONTROL_USBTRAFFIC, 60);
 if(ret == QHYCCD SUCCESS)
```


```
{
 printf("Set QHYCCD device USBTraffic success!\n");
 }else{
 printf("Set QHYCCD device USBTraffic failed!(%d)\n", ret);
 goto failure;
}else{
 printf("Can't set this QHYCCD device USBTraffic!\n");
}
int exp time = 0;
ret = IsQHYCCDControlAvailable(camhandle, CONTROL EXPOSURE);
if(ret == QHYCCD_SUCCESS) {
 printf("Can set this QHYCCD device exposure time. \n");
 exp time = GetQHYCCDParam(camhandle, CONTROL EXPOSURE);
 if (\exp time > 0)
 printf("QHYCCD device exposure time is %3d ms.\n", exp_time/1000);
 else
 printf("Get QHYCCD device exposure time failed!(%d)\n", ret);
 ret = SetQHYCCDParam(camhandle, CONTROL EXPOSURE, 20*1000);
 if(ret == QHYCCD SUCCESS) {
 printf("Set QHYCCD device exposure time success!\n");
 exp_time = GetQHYCCDParam(camhandle, CONTROL_EXPOSURE);
 if (\exp time > 0)
 printf("QHYCCD device exposure time is %3d ms.\n", exp time/1000);
 else
 printf("Get QHYCCD device exposure time failed!(%d)", ret);
 }else{
 printf("Set QHYCCD device exposure time failed! (%d) \n", ret);
}
ret = IsQHYCCDControlAvailable(camhandle, CONTROL_SPEED);
if(ret == QHYCCD SUCCESS) {
 printf("Can set this QHYCCD device speed!\n");
 ret = SetQHYCCDParam(camhandle, CONTROL SPEED, 2);
 if(ret == QHYCCD_SUCCESS)
 printf("Set QHYCCD device speed succeed!\n");
 }else{
 printf("Set QHYCCD device speed failed!(%d)\n", ret);
 goto failure;
```


```
}else{
 printf("Can' t set this QHYCCD device speed!\n");
ret = IsQHYCCDControlAvailable(camhandle, CAM BIN1X1MODE);
if(ret == QHYCCD SUCCESS) {
 printf("Can set this camera 1X1 bin mode. \n");
 ret = SetQHYCCDBinMode(camhandle, 1, 1);
 if (ret == QHYCCD SUCCESS) {
 printf("Set camera 1X1 bin mode success!\n");
 ret = SetQHYCCDResolution(camhandle, 0, 0, w, h);
 if(ret == QHYCCD_SUCCESS)
 printf("Set camera resolution success!\n");
 else
 printf("Set camera resolution failed!(%d)\n", ret);
 goto failure;
 }else{
 printf("Set camera 1X1 bin mode failed!(%d)", ret);
 }
}
int length = GetQHYCCDMemLength(camhandle);
if(length > 0)
{
 printf("Get camrea memory length success!\n");
 ImgData = (unsigned char *) malloc(length*2);
 memset (ImgData, 0, length);
}
else
 printf("Get camera memory length failed!(%d)\n", ret);
 goto failure;
}
int t_start, t_end;
t_start = time(NULL);
int fps = 0, t_num = 0;
ret = BeginQHYCCDLive(camhandle);
if(ret == QHYCCD SUCCESS)
```


```
{
 printf("BeginQHYCCDLive success!\n");
 cvNamedWindow("show", 0);
 while(ret == QHYCCD SUCCESS)
 while(ret_live == QHYCCD_ERROR) {
 ret_live = GetQHYCCDLiveFrame(camhandle, &w, &h, &bpp, &channels, ImgData);
 IplImage *image = cvCreateImage(cvSize(w, h), bpp, channels);
 image->imageData = (char *)ImgData;
 cvShowImage("show", image);
 cvWaitKey(5);
 ret_live = QHYCCD_ERROR;
 fps++;
 t_{end} = time(NULL);
 if(t_end - t_start >= 1) {
 t_num ++;
 if(t num \% 5 == 0) {
 printf("Time pass:%3d | Frame rate:%5.1f\n", t_num, (float)fps/5);
 fps = 0;
 }else
 printf("Time pass:%3d | \n", t num);
 t start = time(NULL);
 }
 if(t_num >= 120)
 //break;
 ret = QHYCCD ERROR;
 }
}
else
 printf("BeginQHYCCDLive failed\n");
 goto failure;
if(ImgData != NULL) {
 delete(ImgData);
```


```
}
 else
 printf("The camera is not QHYCCD or other error \n");
 goto failure;
 if (camhandle)
 ret = StopQHYCCDLive(camhandle);
 if(ret == QHYCCD SUCCESS) {
 printf("Stop QHYCCD live success!\n");
 ret = CloseQHYCCD(camhandle);
 if(ret == QHYCCD_SUCCESS)
 printf("Close QHYCCD success!\n");
 else
 goto failure;
 ret = ReleaseQHYCCDResource();
 if(ret == QHYCCD_SUCCESS)
 printf("Rlease SDK Resource success!\n");
 else
 goto failure;
 return 0;
failure:
 printf("some fatal error happened\n");
 return 1;
```

}

3. Camera temperature control

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <string.h>
#include <pthread.h>
#include "qhyccd.h"
#include "opencv2/highgui/highgui.hpp"
#define COOLER ON
#define COOLER OFF 2
#define COOLER_MANU 3
#define COOLER AUTO 4
qhyccd_handle *camhandle = NULL;
int Flag_Cooler, Flag_Timer, Flag_Mode;
int targetPWM;
float targetTemp = -5;
void *Cooler Control(void *)
{
 int ret = QHYCCD ERROR;
 float nowTemp;
 int nowPWM;
 Flag Timer = 1;
 ret = IsQHYCCDControlAvailable(camhandle, CONTROL COOLER);
 if(ret == QHYCCD_SUCCESS) {
 printf("You can set this camera input Auto Cooler mode. \n");
 while (1) {
 if (Flag Cooler == COOLER ON) {
 if(Flag_Timer == 1) {
 nowTemp = GetQHYCCDParam(camhandle, CONTROL_CURTEMP);
 nowPWM = GetQHYCCDParam(camhandle, CONTROL CURPWM);
 printf("Now camera temperature is %.1f ° C, PWM
is %.1f%%. \n", nowTemp, (float) nowPWM/255 * 100);
 Flag_Timer = Flag_Timer * -1;
 sleep(2);
 }else{
 if(Flag Mode == COOLER MANU){
 ret = SetQHYCCDParam(camhandle, CONTROL MANULPWM, targetPWM);
 if(ret == QHYCCD_SUCCESS) {
 printf("Set camera manu cooler success!\n");
```


```
}else{
 printf("Set camera manu cooler failed!(%d)\n", ret);
 }else if(Flag Mode == COOLER AUTO) {
 ret = SetQHYCCDParam(camhandle, CONTROL COOLER, targetTemp);
 if(ret == QHYCCD SUCCESS) {
 printf("Set camera auto cooler success!\n");
 } e1se {
 printf("Set camera auto cooler failed!(%d)\n", ret);
 Flag_Timer = Flag_Timer * -1;
 sleep(1);
 }else if(Flag Cooler == COOLER OFF) {
 ret = SetQHYCCDParam(camhandle, CONTROL MANULPWM, 0);
 if(ret == QHYCCD_SUCCESS) {
 printf("Close camera cooler success!\n");
 break;
 }else{
 printf("Close camera cooler failed!(%d)\n", ret);
 }
 }else{
 printf("Cooler command error, please input right command. \n");
 Flag Cooler = COOLER ON;
 }
 }
 }else{
 printf("You can't set this camera input Auto_Cooler mode. \n");
 pthread exit(0);
}
int main(int argc, char *argv[])
 int num = 0;
 int ret = QHYCCD ERROR;
 int found = 0;
 int cambinx = 1, cambiny = 1;
 unsigned char *ImgData;
 IplImage *image;
 unsigned int w, h, bpp, channels = 0;
 char id[32];
```


```
pthread_t tid_cooler;
pthread_t tid_getdata;
ret = InitQHYCCDResource();
if(ret == QHYCCD SUCCESS)
 printf("Init SDK success!\n");
else
 goto failure;
num = ScanQHYCCD();
if (num > 0)
 printf("Yes!Found QHYCCD, the num is %d \n", num);
else
 printf("Not Found QHYCCD, please check the usblink or the power\n");
 goto failure;
for (int i = 0; i < num; i++)
 ret = GetQHYCCDId(i, id);
 if(ret == QHYCCD_SUCCESS)
 printf("Connected to the first camera from the list, id is %s\n", id);
 found = 1:
}
if(found == 1)
 camhandle = OpenQHYCCD(id);
 if(camhandle != NULL)
 printf("Open QHYCCD success!\n");
 else
```


```
printf("Open QHYCCD failed!\n");
 goto failure;
}
ret = SetQHYCCDStreamMode(camhandle, 0);
if(ret == QHYCCD_SUCCESS)
{
 printf("SetQHYCCDStreamMode success!\n");
else
{
 printf("SetQHYCCDStreamMode code:%d\n", ret);
 goto failure;
}
ret = InitQHYCCD(camhandle);
if (ret == QHYCCD SUCCESS)
 printf("Init QHYCCD success!\n");
}
e1se
{
 printf("Init QHYCCD fail code:%d\n", ret);
 goto failure;
}
Flag_Cooler = COOLER_ON;
 = COOLER AUTO;
Flag Mode
pthread create (&tid cooler, NULL, Cooler Control, NULL);
sleep (80);
double chipw, chiph, pixelw, pixelh;
ret = GetQHYCCDChipInfo(camhandle, &chipw, &chiph, &w, &h, &pixelw, &pixelh, &bpp);
if(ret == QHYCCD_SUCCESS)
 printf("GetQHYCCDChipInfo success!\n");
 printf("CCD/CMOS chip information:\n");
 : %3f mm\n", chipw);
 printf("Chip width
 : %3f mm\n", chiph);
 printf("Chip height
 printf("image width
 : %d\n", w);
```


```
: %d\n", h);
 printf("image height
 printf("Camera depth
 : %d\n", bpp);
}
else
{
 printf("GetQHYCCDChipInfo failed!\n");
 goto failure;
}
ret = IsQHYCCDControlAvailable(camhandle, CAM COLOR);
if (ret == BAYER GB | ret == BAYER GR | ret == BAYER BG | ret == BAYER RG)
 printf("This is a Color Camera\n");
 SetQHYCCDDebayerOnOff (camhandle, true);
 SetQHYCCDParam(camhandle, CONTROL_WBR, 64);//set camera param by definition
 SetQHYCCDParam(camhandle, CONTROL WBG, 64);
 SetQHYCCDParam(camhandle, CONTROL_WBB, 64);
}
ret = IsQHYCCDControlAvailable(camhandle, CONTROL_USBTRAFFIC);
if(ret == QHYCCD SUCCESS)
{
 ret = SetQHYCCDParam(camhandle, CONTROL USBTRAFFIC, 50);
 if(ret != QHYCCD_SUCCESS)
 {
 printf("SetQHYCCDParam CONTROL USBTRAFFIC failed\n");
 getchar();
 return 1;
 }
}
ret = IsQHYCCDControlAvailable(camhandle, CONTROL GAIN);
if(ret == QHYCCD_SUCCESS)
 ret = SetQHYCCDParam(camhandle, CONTROL GAIN, 6);
 if (ret != QHYCCD SUCCESS)
 printf("SetQHYCCDParam CONTROL_GAIN failed!\n");
 getchar();
 return 1;
ret = IsQHYCCDControlAvailable(camhandle, CONTROL OFFSET);
```


```
if(ret == QHYCCD SUCCESS)
 ret = SetQHYCCDParam(camhandle, CONTROL_OFFSET, 150);
 if(ret != QHYCCD SUCCESS)
 printf("SetQHYCCDParam CONTROL GAIN failed!\n");
 getchar();
 return 1;
 }
}
ret = SetQHYCCDParam(camhandle, CONTROL EXPOSURE, 1*1000000);//170000000);
if(ret != QHYCCD_SUCCESS)
 printf("SetQHYCCDParam CONTROL_EXPOSURE failed!\n");
 getchar();
 return 1;
}
ret = SetQHYCCDParam(camhandle, CONTROL_SPEED, 1);
if(ret == QHYCCD SUCCESS)
 printf("SetQHYCCDParam CONTROL SPEED succeed!\n");
ret = SetQHYCCDResolution(camhandle, 0, 0, w, h);
if(ret == QHYCCD_SUCCESS)
{
 printf("SetQHYCCDResolution success!\n");
else
 printf("SetQHYCCDResolution failed!\n");
 goto failure;
}
ret = SetQHYCCDBinMode(camhandle, cambinx, cambiny);
if(ret == QHYCCD_SUCCESS)
 printf("SetQHYCCDBinMode success!\n");
else
 printf("SetQHYCCDBinMode failed!\n");
```


```
goto failure;
}
uint32 t length = GetQHYCCDMemLength(camhandle);
if(length > 0)
{
 ImgData = (unsigned char *)malloc(length*2);
 memset (ImgData, 0, length);
 printf("QHYCCD | SingleFrameSample | camera length = %d\n", length);
else
 printf("Get the min memory space length failure\n");
 goto failure;
ret = ExpQHYCCDSingleFrame(camhandle);
if(ret != QHYCCD_ERROR )
{
 printf("ExpQHYCCDSingleFrame success!\n");
 if (ret != QHYCCD READ DIRECTLY)
 // sleep(1);
}
else
 printf("ExpQHYCCDSingleFrame failed!\n");
 goto failure;
ret = GetQHYCCDSingleFrame (camhandle, &w, &h, &bpp, &channels, ImgData);
if(ret == QHYCCD_SUCCESS) {
 printf("GetQHYCCDSingleFrame succeess!\n");
 image = cvCreateImage(cvSize(w, h), bpp, channels);
 image->imageData = (char *)ImgData;
 cvNamedWindow("qhyccd", 0);
 cvShowImage("qhyccd", image);
 cvWaitKey(0);
 cvDestroyWindow("qhyccd");
 cvReleaseImage(&image);
```


```
}else
 printf("GetQHYCCDSingleFrame fail:%d\n", ret);
 if(ImgData != NULL) {
 printf("QHYCCD | SingleFrameSample.CPP | delete ImgData\n");
 delete(ImgData);
else
 printf("The camera is not QHYCCD or other error n");
 goto failure;
if (camhandle)
 ret = CancelQHYCCDExposingAndReadout(camhandle);
 if(ret == QHYCCD_SUCCESS)
 printf("CancelQHYCCDExposingAndReadout success!\n");
 else
 printf("CancelQHYCCDExposingAndReadout fail\n");
 goto failure;
 Flag_Cooler = COOLER_OFF;
 //usleep(1);
 pthread_join(tid_cooler, 0);
 ret = CloseQHYCCD(camhandle);
 if(ret == QHYCCD SUCCESS)
 printf("Close QHYCCD success!\n");
 else
 goto failure;
ret = ReleaseQHYCCDResource();
if(ret == QHYCCD_SUCCESS)
```


```
printf("Rlease SDK Resource success!\n");
}
else
{
 goto failure;
}
printf("QHYCCD | SingleFrameSample.cpp | end\n");
return 0;

failure:
 printf("some fatal error happened\n");
 return 1;
}
```


II.Low Level Protocol

Camera low level protocol: http://qhyccd.com/bbs/index.php?board=24.0 libusb official website: http://libusb.info/

2.1 Function Description

Linux&Mac:

Linux&Mac use libusb and low level protocol to communicate with camera, here are some common functions:

```
1. int LIBUSB CALL libusb init(libusb context **ctx);
```

Initializing function, used to initialize libusb-1.0 library, must use it in the front of program, its parameter is NULL commonly.

```
2. libusb_device_handle * LIBUSB_CALL libusb_open_device_with_vid_pid(
libusb_context *ctx,
uint16_t vendor_id,
uint16_t product_id);
```

Used to open USB device, if the function executes successfully, can get the handle of USB device, Set up ctx to NULL, vendor_id and product_id is the VID and PID of USB device.

```
3. int LIBUSB_CALL libusb_control_transfer( libusb_device_handle *dev_handle, uint8_t request_type, uint8_t bRequest, uint16_t wValue, uint16_t wIndex, unsigned char *data,
```

unsigned int timeout);
Control transfer function, used to send order or read out data from camera, "dev_handle" is device handle, request type&bRequest used to set up transfer direction.

```
send order to camera :0x40,0xD1 read data from camera:0xc0,0xD2
```

"data" is the order you want to send or the data you want to read, "wLength" is the length of "data", "timeout" is overtime threshold value.

```
4. int LIBUSB_CALL libusb_bulk_transfer( libusb_device_handle *dev_handle, unsigned char endpoint, unsigned char *data, int length,
```

```
int *actual_length,
unsigned int timeout);
```

uint16_t wLength,

Bulk transfer function, used to get image data from camera, "dev_handle" is device handle, "endpoint" is camera end point, you can get it by program, "data" is used to get image


```
data, "length" is the length of "data", "actual_length" is the actual length that you get from
camera, "timeout" is overtime threshold value.
5. int LIBUSB_CALL libusb_kernel_driver_active(
libusb device handle *dev handle,
int interface number);
 Used to judge if has device driver, "dev handle" is the handle of
device, "interface_number" set it to be 0.
6. int LIBUSB_CALL libusb_detach_kernel_driver(
libusb device handle *dev handle,
int interface number);
 Remove the device driver, "dev handle" is the handle of device, "interface number" set
it to be 0.
7. int LIBUSB_CALL libusb_claim_interface(
libusb device handle *dev handle,
int interface number);
 Claim interface, "dev handle" is the handle of device, "interface number" set it to be
0.
8. int LIBUSB_CALL libusb_release_interface(
libusb_device_handle *dev_handle,
int interface_number);
 Release device hundle resource, "dev_handle" is the handle of device, "interface number"
set it to be 0.
9. void LIBUSB_CALL libusb_close(
libusb device handle *dev handle);
 Close device handle, "dev_handle" is the handle of device.
10. void LIBUSB CALL libusb exit(
libusb_context *ctx);
 Exit libusb-1.0 library, "ctx" set it to be 0.
```


2.2 instructions about the data returned by camera

Using 0xD2 parameter will return all relevant information of the camera at once.0xD2 contains 64 byte Camera Status Information(CSI).

```
:For the current speed setting, CMOS camera usually returns a CMOS main frequency,
and for CCD camera, the main frequency of the CCD chip is returned, 0 is less than 1M, and
1 is 1M, 2 is 2M;
CSI1..4 :The remaining time of expose, its unit is us. Only part camera supports this
function;
CSI5..8 :Expose time;
CSI9...11 :SDK version(CSI9:year CSI10:month CSI11:day);
 :Temperature type identification. 0 = support Celsius read, 1 = support ADU unit read,
2 = support both. If is the ADU unit read out, in CSI13..14&CSI15..16 output, if is the Celsius
read out, in CSI22..23&CSI24..25 out put;
CSI13..14:Current temperature (ADU);
CSI15...16: Target temperature (ADU);
CSI17
 :Current PWM:
CSI18
 :Current temperature control mode, 1:auto, 0:manually;
CSI19..21: The length of data in DDR, CSI19 = MSB, CSI21 = LSB;
CSI22...23:Current temperature, its unit is 0.1℃;
CSI24..25: Target temperature, its unit is 0.1°C;
CSI28...29: The width of image;
CSI30...31: The height of image;
CSI32
 :The bit depth of image;
CSI33
 :The type of usb, 1:USB1. 0, 2:USB2. 0, 3:USB3. 0;
CSI38..45: The 8 BYTES filter wheel buffer is used to accept the first 8 BYTES in the camera's
serial port buffer.
CSI46
 :The sub model of camera;
CSI47
 :Color/Mono, 0:mono, 1:RGB, 2:CMYG, 3:RGBW;
```

CSI48..63: The serial number (16byte);

2.3 Example Program

```
1. Get information from camera
#include <stdio.h>
#include <unistd.h>
#include <string.h>
#include <stdlib.h>
#include "libusb.h"
#define uchar unsigned char
#define uint unsigned int
#define TIMEOUT
#define USB VID
 0x1618
#define USB PID
 0xc166
#define CTRL IN
 (LIBUSB REQUEST TYPE VENDOR | LIBUSB ENDPOINT IN)
#define CTRL_OUT (LIBUSB_REQUEST_TYPE_VENDOR | LIBUSB_ENDPOINT_OUT)
#define USB RQ
 0x04
int main() {
 int i, j, r = 0;
 int actual length;
 struct libusb device handle *dev = NULL;
 struct libusb device **d = NULL;
 uchar data recv[0x40] = \{ 0 \};
 uchar data cmd[2][0x10] =
 \{\{0xa0, 0x01, 0x00, 0x01, 0x00, 0x01, 0x00, 0x
 \{0xa6, 0x00, 0x0
 r = libusb init(NULL);//initiate libusb
 if(r < 0)
 printf("Initial USB lib failed!\n");
 return -1;
 dev = libusb open device with vid pid(NULL, USB VID, USB PID);//open device
 if(dev == NULL) {
 printf("Open device failed!\n");
 return -1;
 }else{
 printf("Open successed!\n");
 r = libusb claim interface (dev, 0);
 if(r < 0) {
 printf("Cannot claim interface!\n");
```


```
return -1;
}else{
 printf("Claimed interface successed!\n");
}
r = libusb kernel driver active (dev, 0);
if(r == 1) {
 printf("kernel driver active!\n");
 r = libusb detach kernel driver (dev, 0);
 if (r == 0)//detach kernel
 printf("Kernel driver detached!\n");
}
for (i = 0; i < 2; i ++) {
 printf("i = %d\n", i);
 r = libusb control transfer (dev, 0x40, 0xD1, 0, 0, data cmd[i], 16, 0);
 if(r < 0)
 fprintf(stderr, "Error occered! (%d) \n", r);
 return -1;
 sleep(3);
 //receive data from camera
 r = 1ibusb control transfer (dev, 0xc0, 0xD2, 0, 0, data recv, 64, 0);
 if(r < 0)
 fprintf(stderr, "Error occered! (%d) \n", r);
 return -1;
 }else{
 for (j = 0; j < sizeof(data recv); j++) {
 printf("\033[1;31;40m%2d", j);
 printf("\033[0m%02x ", data_recv[j]);
 if((j + 1) \% 16 == 0)
 printf("\n");
 }
 printf("\n");
libusb_release_interface(dev, 0);
libusb_close(dev);
libusb exit(NULL);//exit libusb
free (data);
```

}

2. Get device endpoint

```
#include <stdio.h>
#include "libusb.h"
static void print devs(libusb device **devs) {
 libusb device *dev;
 int i = 0, j = 0;
 struct libusb_config_descriptor *config;
 while ((dev = devs[i++]) != NULL) {
 struct libusb device descriptor desc;
 int r = libusb get device descriptor(dev, &desc);//获取设备描述符
 if(r < 0) {
 fprintf(stderr, "Error occered! (%d) \n", r);
 return -1;
 printf("%04x:%04x ", desc. idVendor, desc. idProduct);
 r = libusb_get_active_config_descriptor(dev, &config);//获取端点号描述符
 if(r < 0) {
 fprintf(stderr, "Error occered! (%d) \n", r);
 return -1;
 printf("endpoint:0x%x", config->interface->altsetting->endpoint->bEndpointAddres
s):
 printf("\n");
 libusb free config descriptor(config);
int main() {
 libusb device **devs;
 int r;
 ssize_t cnt;
 r = libusb_init(NULL);//初始化libusb-1.0库
 if(r < 0)
 return r;
 cnt = libusb get device list(NULL, &devs);//获取 usb 设备列表
 if(cnt < 0)
 return (int)cnt;
 print devs(devs);//打印输出端点号
 libusb free device list(devs, 1);//释放设备列表资源
 libusb exit(NULL);//退出 libusb-1.0 库
 return 0;
}
```


3. Control camera take a frame image

```
#include <stdio.h>
#include <unistd.h>
#include <string.h>
#include <stdlib.h>
#include "libusb.h"
#include "/usr/local/include/opencv2/highgui/highgui.hpp"
#include "cv.h"
#include "cxcore.h"
#define uchar unsigned char
#define uint unsigned int
#define TIMEOUT 0
#define USB VID 0x1618
#define USB PID 0xc166
#define CTRL_IN (LIBUSB_REQUEST_TYPE_VENDOR | LIBUSB_ENDPOINT_IN)
#define CTRL OUT (LIBUSB REQUEST TYPE VENDOR | LIBUSB ENDPOINT OUT)
#define USB RQ 0x04
void delayms(int xms) {
 int i, j;
 for (i = 0; i < xms; i ++) {
 for (j = 0; j < 110; j ++) \{\};
}
int main() {
 IplImage* image = cvCreateImage(cvSize(4968, 3378), IPL_DEPTH_8U, 3);
 IplImage* iplgray = cvCreateImage(cvGetSize(image), IPL DEPTH 8U, 3);
 // IplImage* iplCanny = cvCreateImage(cvSize(4968, 3378), IPL DEPTH 8U, 3);
 // IplImage* ipltemp = cvCreateImage(cvGetSize(image h), IPL DEPTH 16U, 3);
 // IplImage* image = cvCreateImage(cvSize(4968, 3378), IPL_DEPTH_16U, 1);
 int i, j, r = 0;
 struct libusb_device_handle *dev = NULL;
 struct libusb device **d = NULL;
 int actual_length;
 struct libusb transfer *xfr;
 char *data = (char *) malloc (16780000);
 char *re;
 struct libusb config descriptor **config;
 //data of receiving from camera
```


```
uchar data recv[0x40] = \{ 0 \};
uchar data cmd[2][0x10] =
 \{\{0xa0, 0x01, 0x00, 0x01, 0x00, 0x01, 0x00, 0x
 \{0xa6, 0x00, 0x0
r = libusb init(NULL);//initiate libusb
 if(r < 0)
 printf("Initial USB lib failed!\n");
 return -1;
}
dev = libusb_open_device_with_vid_pid(NULL, USB_VID, USB_PID);//open_device
 if (dev == NULL) {
 printf("Open device failed!\n");
 return -1:
}else{
 printf("Open successed!\n");
r = libusb claim interface (dev, 0);
 if(r < 0)
 printf("Cannot claim interface!\n");
 return -1;
}else{
 printf("Claimed interface successed!\n");
r = libusb_kernel_driver_active(dev, 0);
 if(r == 1) {
 printf("kernel driver active!\n");
r = libusb detach kernel driver(dev, 0);
 if (r == 0)//detach kernel
 printf("Kernel driver detached!\n");
 }
 for (i = 0; i < 2; i ++)
 printf("i = %d\n", i);
 //send command to comera
 r = 1ibusb control transfer (dev, 0x40, 0xD1, 0, 0, data cmd[i], 16, 0);
 if(r < 0) {
 fprintf(stderr, "Error occered! (%d) \n", r);
 return -1;
```


```
sleep(3);
 //receive data from camera
 r = libusb_control_transfer(dev, 0xc0, 0xD2, 0, 0, data_recv, 64, 0);
 if(r < 0)
 fprintf(stderr, "Error occered! (%d) \n", r);
 return -1;
 }else{
 for (j = 0; j < sizeof(data_recv); j++) {
 printf("\033[1;31;40m%2d", j);
 printf("\033[0m%02x ", data recv[j]);
 if((j + 1) \% 16 == 0)
 printf("\n");
 printf("\n");
}
sleep(3);
r = libusb_bulk_transfer(dev, 0x81, (uchar *) data, 16384, &actual_length, 0);
printf("%x %x %x %x\n", data[0], data[1], data[2], data[3]);
bzero(data, sizeof(data));
s1eep(3);
for (i = 0; i < 2048; i++) {
 delayms(3);
 printf("\033[1;31;40m j 1(d) a 1 | 1(re) | | r i | | iD[j+0] iD[j+1] iD[j+2]
 | d[0] d[1]
 d[2] \setminus n'');
 r = libusb bulk transfer (dev, 0x81, (uchar *) data, 16384, &actual length, 0);
 delayms (3);
 re = strcat(image->imageData, data);
 j = strlen(re) - strlen(data);
 printf("\033[0m%8d", j);
 printf("\033[0m%5d %5d | ", (int) strlen(data), actual length);
 printf("\033[0m%8d | | %d %4d | | ", (int)strlen(re), r, i);
 printf("\033[0m%8x %8x %8x | %8x %8x \n", image->imageData[j +
0], image->imageData[j + 1], image->imageData[j + 2], data[0], data[1], data[2]);
 bzero (data, sizeof (data));
 printf("\n");
```


```
}
 printf("%x %x %x | ", image->imageData[0], image->imageData[1], image->imageData[2]);
 // cvCvtColor(image, iplgray, CV_BGR2GRAY);
 // \text{ cvSmooth (iplgray, iplCanny, 3, 3, 0, 0)};
 cvNot(image, iplgray);
 // cvCanny (image, ip1Canny, 50, 150, 3);
 printf("%x %x %x\n", iplgray->imageData[0], iplgray->imageData[1], iplgray->imageData[2]
);
 //printf("size = %d\n", (int)sizeof(data));
 sleep(3);
 cvNamedWindow("Source", 1);
 cvShowImage("Source", iplgray);
 cvWaitKey(0);
 cvDestroyWindow("Source");
 cvReleaseImage(&image);
 libusb release interface (dev, 0);
 libusb_close(dev);
 //libusb_free_transfer(xfr);
 libusb_exit(NULL);//exit libusb
 free (data);
```

Note: These demo just is a sample, you can enrich them by your needs.