

LSAPI SERVICE INTERFACE

By C.T.S. Electronics S.p.A. Corso Vercelli 332 10015 IVREA (TO)

tel. ++390125235611 fax. ++390125235623

web site: www.ctsgroup.it e-mail: techsupp@ctsgroup.it

Last revision: 10 November 2014

Contents

Ι.	_	verview	
2.	In	terface Functions Description	6
3.	Ls	sApi.ini Description	7
4.	Ba	asic functions	14
	4.1.	LSConnect	15
	4.2.	LSConnectWithNetworkName	17
	4.3.	LSConnectWithIPAddress	18
	4.4.	LSDisconnect	19
	4.5.	LSSetNetworkName	20
	4.6.	LSSetIPAddress	21
	4.7.	LSGetVersion	22
	4.8.	LSUnitConfiguration	23
	4.9.	LSUnitReserve	26
	4.10.	. LSUnitRelease	27
	4.11.	. LSDocHandle	28
	4.12.	. LSReadCodeline	32
	4.13.	. LSReadImage	34
	4.14.		
	4.15.	. LSDocHandleAndReadImage	38
	4.16.	<u> </u>	
	4.17.		
	4.18.	<u> </u>	
	4.19.	<u> </u>	
	4.20.	<u>e</u>	
	4.21.	<u> </u>	
	4.22.		
	4.23.		
	4.24.	•	
	4.25.	1	
	4.26.		
	4.27	<u> </u>	
	4.28.		
	4.29.	<u> </u>	
	4.30.		
	4.31.		
5.		dvanced document handling functions	
	5.1.	LSAutoDocHandle	
	5.2.	LSAutoDocHandleVB	
	5.3.	LS800AutoDocHandle	
	5.4.	LS800AutoDocHandleVB.	
	5.5.	LS800AutoDocHandleWithAllCallback	
	5.6.	LSGetDocData	
	5.7.	LSGetDocDataMH	
	5.8.	LSGetDocDataEx	
	5.9.	LSStopAutoDocHandle	
6.		lagnetic stripe reader functions.	
<i>.</i>	141	anono our per remon remonons	

6.1.	LSReadBadge	107
6.2.	LSReadBadgeWithTimeout	
7. So:	tware Read Codelines functions	110
7.1.	LSCodelineReadFromBitmap	111
7.2.	LSReadBarcodeFromBitmap	114
7.3.	LSGetNextBarcode	116
7.4.	LSReadMicroHolesCodelines	117
7.5.	LSReadBarcodeDriverLicense	119
8. Ima	age manipulation functions	122
8.1.	LSSaveJPEG	123
8.2.	LSSaveTIFFEx	124
8.3.	LSSaveDIB	126
8.4.	LSConvertToJPEG	127
8.5.	LSConvertToTIFF	128
8.6.	LSConvertImageToBW	130
8.7.	LSConvertImageToBWWithReport	132
8.8.	LSSetBinarizationParameters	134
8.9.	LSConvertImageResolution	136
8.10.	LSConvertImageColorTo256Gray	137
8.11.	LSConvertImage256To16Gray	138
8.12.	LSEnableImageCorrection	139
8.13.	LSFreeImage	140
8.14.	LSRotateImage	141
8.15.	LSImageBrightness	142
8.16.	LSImageContrast	143
8.17.	LSCutImage	144
8.18.	LSDisplayImage	146
8.19.	LSUpdateImage	148
9. Ult	ra Violet Image functions	149
9.1.	LSModifyPWMUltraViolet	150
9.2.	LSMergeImageGrayAndUV	151
9.3.	LSMergeImageColorAndUV	152
9.4.	LSConvertUVtoBWEx	153
10. I	Digital Print functions	155
10.1.	LSDigitalPrint	156
10.2.	LSLoadDigitalStringWithCounter	158
11.	Security functions	160
11.1.	LSSetSignatureKey	161
11.2.	CTSCheckImageSignature	162
11.3.	CTSCheckSignature	163
11.4.	LSWriteCertificate	164
11.5.	LSReadCertificate	165
12. I	Debug and Download functions	166
12.1.	LSViewOCRRectangle	167
12.2.		
13.	Application Program Guideline	169
	Sample code	171
14.1.	Sample code in C language for the LS515 extracted from LSW5 demo code	171
	1.1. DoSingleDocHandle()	171
1.4	1.2 DoAutoDocHandle()	182

14.2	Sample code in C language for the LS800 extracted from LSW8 demo code	192
1	1. DoAutoDocHandle()	192
	Define and Declare for Visual Basic	
14.4	Sample code in C# (for .NET)	224
14.5	± ', ', ', ', ', ', ', ', ', ', ', ', ',	
	eply codes	

1. Overview

This document describes the C-Language compatible application programming interface (API) of the LS service functions for the Win32 subsystem of the Windows operating system, for LS40, LS100, LS150, LS505, LS510, LS515 and LS800 check scanner models.

The API is independent from the physical connection technology, whether it be SCSI, RS232, USB or Ethernet used to connect the check scanners to the host system.

The reader must have a background knowledge of Win32 environment architecture and programming techniques.

A further little tip for programmers...

this documentation should always be up-to-date, however during the development process, it is advisable to mainly refer to the include file Isapi.h supplied in the last version of the SDK, in order to get all the current and correct interface data (defines, structures, function prototypes...)

The LsApi.dll library extract same library for support, this library are placed in the same folder as where LsApi.dll is located, the folder can be also selected to by setting the following registry key,

 $HKEY_LOCAL_MACHINE \\ \ SOFTWARE \\ \ CTS\ Electronics \\ \ LsApiPath\ With\ the\ complete\ folder\ path.$

2. Interface Functions Description

All functions exported by the LS service are implemented in LsApi.DLL.

To build an application program written in "C"-Language that makes use of these interface functions it is necessary to include the file named **LsApi.H** and link **LsApi.LIB** library.

To start an application program that uses this service it is necessary to install in the application directory the files listed below:

LsApi.DLL

LS service contains the following modules :

- LsApi.DLL
- LsApi.H
- LsApi.LIB
- IMG_UTIL.DLL
- LFBMP13N.DLL
- LFCMP13N.DLL
- LFFAX13N.DLL
- LTDIS13N.DLL
- LTDLG13N.DLL
- LTFIL13N.DLL
- LTIMG13N.DLL
- LTKRN13N.DLL
- LTEFX13N.DLL
- CtsDecod.DLL
- MicrDecodelib.DLL
- CtsPdf.DLL (optional)
- BarDecode.DLL (optional)
- CtsDataMatrix.DLL (optional)
- CtsQRCode.DLL (optional)
- CtsTopImage.DLL (optional)
- CtsClearPIX.DLL (optional)
- CtsImagePro.DLL (optional)
- CtsPdfDriverLicense.DLL (optional)
- CtsIQA.DLL (optional)
- CtsMetrix.DLL (optional)
- CtsBarcodeLocate.DLL (optional)
- CtsRS.DLL (optional)

All functions work in suspensive (synchronous) mode.

With the Ethernet connection the images are exchanged over the network with a SSL secure protocol. This is true is the following libraries are present in the same folder as where LsApi.dll is located on the computer side:

LIBEAY32.DLL SSLEAY32.DLL LIBSSL32.DLL

This libraries mentioned above are downloadable from the link www.openssl.org.

3. LsApi.ini Description

All exported functions can be supported from an external file configuration called LsApi.ini.

This file must be copied in the same folder where is installed LsApi.dll.

It's composed of two different sections, one specific for the unit model, another specific for the single functions (this parser must be implemented).

It's not necessary that all section be present in the ini file, only the sections present will be handled.

Note that it is possible to activate emulations via LsApi.ini file. Only one emulation can be activated at the same time.

Hereafter it's explained the flow adopted to connect a LSConnect:

- 1. Is FLAG Ls150_USB_as_Ls150_lpBox = TRUE goto 2
- 2. Logical name... If not found goto 3.....if found connect to it...
- 3. IP address set in ini file If not found goto 4....if found connect to it
- 4. Default IP address 172.16.1.109....if not found the ERROR, if found connect to it...

If an empty entry of [IPBOX] in the ini file will always try to connect to the default IP Address 172.16.1.109.

Sections description and their possible parameters :

```
[Global] - Section to configure global parameters
 CheckCartridge= Enables or disables the automatic check on the cartridge level
 Legal values: TRUE, FALSE, POPUP.
 Default: FALSE
 ThresholdInkDropsCartridge = this parameter defines the number of spots to be used
 as a maximum for determining that the cartridge level
 is low.
 Advised: 112000000
[Global]
CheckCartridge = true
ThresholdInkDropsCartridge = 106000000
 [Logging] - Section to configure trace parameters
 Enable = Enable disable the logging
 Legal values: true or false
 BatchMode = Enable disable the batch logging
 Legal values: true or false
 LogDir = Logging Folder es. C:\Windows\Temp
 if missing then directory is CtsTrace of Isapi directory
 MaxSize = Max size file logging (per file in batch mode) in bytes. (min value accepted 1 Mb.)
[Logging]
Enable = false
BatchMode = true
```


LogDir = C:\Windows\Temp MaxSize = 4194304

·-----

[CtsMetrix] - Section to configure a LS device monitoring.

Enabled = TRUE monitoring enabled, FALSE monitoring disabled

ModulesPath = Path of monitor library and program

LogFontForMICR = Type of MICR monitored CMC7 or E13B (default)

.....

[CtsMetrix]
Enabled = false
ModulesPath = ".\CtsMetrix"
LogFontForMICR = CMC7

[LsSharing] - Section to configure a shared connection.

PC_IPAddress = IP address of the PC with the LS unit Computer Name = Network Computer Name

, ·______

[LsSharing]

PC_IPAddress = 172.16.1.197 ;Computer Name = PC NAME

[LS40] - Section to configure the LS40 model

Deskew= Enables or disables the automatic image deskew

Legal values: TRUE, FALSE.

Advised : TRUE

Mocr = Enables or disables MICR+OCR

Legal values: E13B, CMC7, FALSE

Advised: E13B or CMC7 depending on the check type used in your market

Ls40_as_Ls100 = If TRUE a LS40 connected works as a LS100

Legal values: TRUE, FALSE.

Ls40 USB as Ls40 IpBox = If TRUE a LS40IPBOX connected works as a LS40-USB

Legal values : TRUE, FALSE.

Ls40_Stamp = If this parameter is present it must be set to FRONT_STAMP to force the

stamp when the LS40 is connected in LS100 emulation mode.

Ls100_Model = String returned by the LSIdentify API when a LS40 is connected as LS100.

The string is the version of the Firmware expected by the application.

BitonalMethod = This parameter defines the default method to be used for the bitonal conversion.

Legal values:

4 ALGORITHM_CTS (Threshold Dinamyc) 6 ALGORITHM_CTS_3 (Threshold Fixed) 7 ALGORITHM_TOP_IMAGE (Threshold Dinamyc)

(Threshold Dinamyc) 8 ALGORITHM_IMAGE_PRO 9 ALGORITHM_CLEAR_PIX (Threshold Dinamyc) Advised: 4 BitonalThreshold = This parameter defines the default threshold to be used for the bitonal conversion. Legal values: for method ALGORITHM CTS (4) from 50 to 600. Advised 290 for method ALGORITHM CTS 3 (6) from 0 to 15. Advised 9 for method ALGORITHM TOP IMAGE (7) from 50 to 600. Advised 290 for method ALGORITHM CLEAR PIX (9) from 50 to 600. Advised 290 ThresholdBackground = Value used as threshold for clear the document. Legal values: 0 to 255 (default 68) BlankInCodeline = This parameter defines the number of blank insert in codeline. Legal values: NO BLANK ONE BLANK LightIntensity = This parameter allows to increase the light intensity for the Is40 Legal Values: from 0 to 30 [LS40] Deskew = TRUE Mocr = E13B BitonalMethod = 4 BitonalThreshold = 290 Ls40 as Ls100 = TRUE : if True a LS40 connected works as a LS100 Ls40 USB as Ls40 IpBox = FALSE ; if TRUE a Ls40 connected to IPBox work as LS40 USB Ls100 Model = LS100/7 09 ; Is the Model returned by the LSIdentify when a LS40 is connected as LS100 ;BlankInCodeline = ONE BLANK ThresholdBackGround = 68;LightIntensity = 0 [LS100] - Section to configure the LS100 model DoubleLeafingValue = It sets the default double leafing sensitivity for each document. Legal values: percentage from 1 to 100 from the default device setting. Advised: 40 DoubleLeafingMinLength= minimum document length in millimeter that can be processed DoubleLeafingMaxLength= maximum document length in millimeter that can be processed Deskew= Enables or disables the automatic image deskew Legal values: TRUE, FALSE. Advised: TRUE Mocr = Enables or disables MICR+OCR Legal values: E13B, CMC7, FALSE Advised: E13B or CMC7 depending on the check type used in your market Ls100 USB as Ls100 IpBox= If TRUE a LS100IPBOX connected works as a LS100-USB

Legal values: TRUE, FALSE.

; Ls100_lpBox_as_Ls100_lp= If TRUE a LS100IPBOX connected works as a LS100IP

Legal values: TRUE, FALSE.

Ls100_Model = String returned by the LSIdentify API when a LS100 is connected in emulation mode.

The string is the version of the Firmware expected by the application.

BitonalMethod = This parameter defines the default method to be used for the bitonal conversion.

Legal values:

4 ALGORITHM_CTS (Threshold Dinamyc)
6 ALGORITHM_CTS_3 (Threshold Fixed)
7 ALGORITHM_TOP_IMAGE (Threshold Dinamyc)
8 ALGORITHM_IMAGE_PRO (Threshold Dinamyc)
9 ALGORITHM_CLEAR_PIX (Threshold Dinamyc)

Advised: 4

BitonalThreshold = This parameter defines the default threshold to be used for the bitonal conversion.

Legal values:

for method ALGORITHM_CTS (4) from 50 to 600. Advised 290 for method ALGORITHM CTS3 (6) from 0 to 15. Advised 9

for method ALGORITHM_TOP_IMAGE (7) from 50 to 600. Advised 290 for method ALGORITHM_CLEAR_PIX (9) from 50 to 600. Advised 290

ThresholdBackground = Value used as threshold for clear the document.

Legal values: 0 to 255 (default 68)

;-----

[LS100]

DoubleLeafingValue = 40
DoubleLeafingMinLength = 150
DoubleLeafingMaxLength = 216
Deskew = TRUE
Mocr = E13B

BitonalThreshold = 290

BitonalMethod = 4

Ls100_USB_as_Ls100_lpBox = FALSE Ls100_lpBox_as_Ls100_lp = FALSE

Ls100_Model = LS100/7_09

Ls100_USB_as_Ls100_lpBox = TRUE

; if TRUE a Ls100 connected to IPBox work as LS100 USB

Ls100 IpBox as Ls100 Ip = FALSE ; if TRUE a Ls100 IPBox work as LS100 IP

:ThresholdBackGround = 68

[LS150] - Section to configure the LS150 model

DoubleLeafingValue = It sets the default double leafing sensitivity for each document.

Legal values: percentage from 1 to 100 from the default device setting.

Advised: 33

DoubleLeafingMinLength= minimum document length in millimeter that can be processed

DoubleLeafingMaxLength= maximum document length in millimeter that can be processed

Deskew = Enables or disables the automatic image deskew

Legal values: TRUE, FALSE.

Advised: E13B or CMC7 depending on the check type used in your market

Mocr = Enables or disables MICR+OCR

Legal values: E13B, CMC7, FALSE

Advised: E13B


```
; Ls150 as Ls100 = If TRUE a LS150 connected works as a LS100
 Legal values: TRUE, FALSE.
 Ls150 USB as Ls150 IpBox = If TRUE a LS150IPBOX connected works as a LS150 USB
 Legal values: TRUE, FALSE.
 Ls150 Stamp = If this parameter is present it must be set to FRONT STAMP to force the
 stamp when the LS150 is connected in LS100 emulation mode.
 Ls100 Model = String returned by the LSIdentify API when a LS150 is connected as LS100.
 The string is the version of the Firmware expected by the application.
 BitonalMethod = This parameter defines the default method to be used for the bitonal conversion.
 Legal values:
 (Threshold Dinamyc)
 4 ALGORITHM_CTS
 6 ALGORITHM CTS 3
 (Threshold Fixed)
 7 ALGORITHM_TOP_IMAGE
8 ALGORITHM_IMAGE_PRO
 (Threshold Dinamyc)
 (Threshold Dinamyc)
 9 ALGORITHM CLEAR PIX
 (Threshold Dinamyc)
 Advised: 4
 BitonalThreshold = This parameter defines the default threshold to be used for the bitonal conversion.
 Legal values:
 for method ALGORITHM_CTS (4) from 50 to 600. Advised 290
 for method ALGORITHM CTS3 (6) from 0 to 15. Advised 9
 for method ALGORITHM TOP IMAGE (7) from 50 to 600. Advised 290
 for method ALGORITHM CLEAR PIX (9) from 50 to 600. Advised 290
 ThresholdBackground = Value used as threshold for clear the document.
 Legal values: 0 to 255 (default 68)
 LightIntensity = This parameter allows to increase the light intensity for the ls150
 Legal Values:
 from 0 to 30
 Endorsement Amount In Bold = Enable the Bold font ONLY for the amount (the number that follows the
 sign, in the string can be present max 2 $ sign.
 LenDocMinAccepted = Length minimun document accepted from device, 0 for Fw default value.
[LS150]
DoubleLeafingValue = 33
DoubleLeafingMinLength = 150
DoubleLeafingMaxLength = 225
Deskew = TRUE
Mocr = E13B
BitonalMethod = 4
BitonalThreshold = 290
Ls150 as Ls100 = TRUE
 ; if True a LS150 connected works as a LS100
Ls150 USB as Ls150 IpBox = FALSE
 : if TRUE a Ls150 connected to IPBox work as LS150 USB
Ls150 Stamp = FRONT STAMP
 ; Force the stamp when a LS150 is connected as LS100
Ls100 Model = LS100/3 52
 ; Is the Model returned by the LSIdentify when a LS150 is
 connected as LS100
;ThresholdBackGround = 68
;LightIntensity = 0
Endorsement_Amount_In_Bold = TRUE
;LenDocMinAccepted = 100
```


```
; [LS515] - Section to configure the LS515 model
 Enables or disables the automatic image deskew
 Deskew=
 Legal values: TRUE, FALSE.
 Advised: TRUE
 Mocr =
 Enables or disables MICR+OCR
 Legal values: E13B. CMC7. FALSE
 Advised: E13B or CMC7 depending on the check type used in your market
 Ls515 USB as Ls515 IpBox = If TRUE a LS515IPBOX connected works as a LS515-USB
 Legal values: TRUE, FALSE.
 BitonalMethod = This parameter defines the default method to be used for the bitonal conversion.
 Legal values:
 4 ALGORITHM CTS
 (Threshold Dinamyc)
 6 ALGORITHM CTS 3
 (Threshold Fixed)
 7 ALGORITHM_TOP_IMAGE
 (Threshold Dinamyc)
 8 ALGORITHM_IMAGE_PRO
 (Threshold Dinamyc)
 9 ALGORITHM_CLEAR_PIX
 (Threshold Dinamyc)
 Advised: 4
 BitonalThreshold = This parameter defines the default threshold to be used for the bitonal conversion.
 Legal values:
 for method ALGORITHM CTS (4) from 50 to 600. Advised 290
 for method ALGORITHM_CTS3 (6) from 0 to 15. Advised 9
 for method ALGORITHM TOP IMAGE (7) from 50 to 600. Advised 290
 for method ALGORITHM CLEAR PIX (9) from 50 to 600. Advised 290
 ThresholdBackground = Value used as threshold for clear the document.
 Legal values: 0 to 255 (default 68)
[LS515]
Deskew= TRUE
Mocr = E13B
BitonalMethod = 4
BitonalThreshold = 290
Ls515 USB as Ls515 IpBox = FALSE
:ThresholdBackGround = 68
; [LS800] - Section to configure the LS800 model
 Enables or disables the automatic image deskew
 Deskew=
 Legal values: TRUE, FALSE.
 Advised: TRUE
 BitonalMethod = This parameter defines the default method to be used for the bitonal conversion.
 Legal values:
 4 ALGORITHM CTS
 (Threshold Dinamyc)
```

4 ALGORITHM_CTS (Threshold Dinamyc)
6 ALGORITHM_CTS_3 (Threshold Fixed)
7 ALGORITHM_TOP_IMAGE (Threshold Dinamyc)
8 ALGORITHM_IMAGE_PRO (Threshold Dinamyc)
9 ALGORITHM_CLEAR_PIX (Threshold Dinamyc)

Advised: 4

BitonalThreshold = This parameter defines the default threshold to be used for the bitonal conversion.

Legal values:

for method ALGORITHM_CTS (4) from 50 to 600. Advised 290 for method ALGORITHM_CTS3 (6) from 0 to 15. Advised 9 for method ALGORITHM_TOP_IMAGE (7) from 50 to 600. Advised 290 for method ALGORITHM_CLEAR_PIX (9) from 50 to 600. Advised 290

[LS800] Deskew = TRUE BitonalMethod = 4 BitonalThreshold = 290

[IPBox] - Section to configure a IPBox connection.

IPBox_Address = IP address of the device (used only in emulation modes)

BW_OnBaord = false the conversion will done on PC (more speed) = true the conversion will done on the LSConnect (less network traffic)

[lpBox]

IPBox_NetworkName = ctslsconnect ; Network logical name IPBox_Address = 172.16.1.190 ; The IP Address set on ; The IP Address set on the LSConnect

BW OnBoard = false

4. Basic functions

This section describes the function calls available with the base service. A function that one specific peripheral doesn't support, returns the LS_OKAY reply.

Some functions are also supported in such a way that the parameters are obtained from a configuration file LsApi.ini that must be present in the same folder where LsApi.dll is located.

Please refer to the section 3 for the details of this configuration file.

4.1. LSConnect

#include "LSApi.h"

Result API LSConnect(HWND hWnd,

HANDLE hInst,
SHORT LsUnit,
SHORT *hConnect);

Description

Open a connection between the application and the LS service.

The function returns a connection handle.

When the parameter *LsUnit* is set to **LS_515_USB**, the function before returning the reply LS PERIPHERAL NOT FOUND tries to connect also the **LS520** unit.

Parameters

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

hInst

Hinstance of the application window (Reserved for future use).

LsUnit

Specifies the device that must be connected, the accepted values are :

- LS_40_LSCONNECT
- LS 40 USB
- LS 100 LSCONNECT
- LS_100_USB
- LS 100 ETH
- LS_100_RS232
- LS_150_LSCONNECT
- LS 150 USB
- LS 200 USB
- LS 5xx SCSI
- LS 515 LSCONNECT
- LS_515_USB
- LS_520_USB
- LS 800 USB
- LS_UNIT_SHARED

hConnect

Connection handle returned by the service, this value shall be used in the most of the other functions that talk to the device.

Return Value

LS_OKAY if successful

LS_TRY_TO_RESET if the peripheral is in error state otherwise standard reply code.

LS_PERIPHERAL_NOT_FOUND

Comments

This function call must be invoked to establish the communication link with the specific LS device.

With the Ethernet models (*LSUnit* parameter set to LS_40_LSCONNECT or LS_100_LSCONNECT or LS_100_ETH or LS_150_LSCONNECT or LS_515_LSCONNECT) the application **must call** the LSSetIPAddress () function prior to the *LSConnect()*.

Backwards compatibility for LS100 applications using now LS150:

To substitute a LS100 with a LS150 without the need to make any changes to the existing application, the library needs the support of the file LsApi.ini. This file must be present in the same folder as the Lsapi.dll.

Please refer to the section 3 for the details of this configuration file. (Parameter Ls150_as_Ls100)

Backwards compatibility for LS100 applications using now LS40:

To substitute a LS100 with a LS40 without the need to make any changes to the existing application, the library needs the support of the file LsApi.ini. This file must be present in the same folder as the Lsapi.dll.

Please refer to the section 3 for the details of this configuration file. (Parameter Ls40 as Ls100)

4.2. LSConnectWithNetworkName

#include "LSApi.h"

Result API LSConnectWithNetworkName(HWND hWnd,

HANDLE hInst,
short LsUnit,
char * IpBoxName,
unsigned short NetPort,
short *hConnect);

Description

Open a connection between the application and the LS service.

The function returns a connection handle.

For use this function on the LSConnect MUST be installed the Samba service.

Parameters

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

hInst

Hinstance of the application window (Reserved for future use).

LsUnit

Specifies the device that must be connected, the accepted values are :

- LS_40_LSCONNECT
- LS 100 LSCONNECT
- LS 100 ETH
- LS_150_LSCONNECT
- LS 515 LSCONNECT
- LS UNIT SHARED

IpBoxName

IP Adddress of the peripheral to connect.

NetPort

Port to connect (fix to 4000 for the moment).

hConnect

Connection handle returned by the service, this value shall be used in the most of the other functions that talk to the device.

Return Value

LS OKAY if successful

LS_TRY_TO_RESET if the peripheral is in error state otherwise standard reply code.

LS_PERIPHERAL_NOT_FOUND

Comments

This function is used to connect the Ethernet models without the need to call the LSSetIPAddress() function.

4.3. LSConnectWithIPAddress

#include "LSApi.h"

Result API LSConnectWithIPAddress (HWND hWnd,

HANDLE hInst,
short LsUnit,
char * IpAddress,
unsigned short NetPort,
short *hConnect);

Description

Open a connection between the application and the LS service.

The function returns a connection handle.

Parameters

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

hInst

Hinstance of the application window (Reserved for future use).

LsUnit

Specifies the device that must be connected, the accepted values are :

- LS 40 LSCONNECT
- LS_100_LSCONNECT
- LS 100 ETH
- LS 150 LSCONNECT
- LS_515_LSCONNECT
- LS_UNIT_SHARED

IpAddress

IP Adddress of the peripheral to connect.

NetPort

Port to connect (fix to 4000 for the moment).

hConnect

Connection handle returned by the service, this value shall be used in the most of the other functions that talk to the device.

Return Value

LS OKAY if successful

LS TRY TO RESET if the peripheral is in error state otherwise standard reply code.

LS_PERIPHERAL_NOT_FOUND

Comments

This function is used to connect the Ethernet models without the need to call the LSSetIPAddress() function.

4.4. LSDisconnect

#include "LSApi.h"

Result API LSDisconnect (SHORT hConnect, HWND hWnd);

Description

Close a connection between a client application and LS service.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

Return Value

LS_OKAY if successful, otherwise standard reply code LS_PERIPHERAL_NOT_FOUND

4.5. LSSetNetworkName

#include "LSApi.h"

Result API LSSetNetworkName(short LsUnit,

Description

Set the network logical name of the LSConnect to connect.

For use this function on the LSConnect MUST be installed the Samba service.

Parameters

LsUnit

Specifies the device that must be connected, the accepted values are :

- LS_40_LSCONNECT
- LS_100_LSCONNECT
- LS_100_ETH
- LS_150_LSCONNECT
- LS_515_LSCONNECT
- LS_UNIT_SHARED

New_Eth_IpAddress

Network node logical name.

New_Net_Port

Port to connect (fix to 4000 at the moment).

Return Value

LS_OKAY LS_PERIPHERAL_NOT_FOUND

4.6. LSSetIPAddress

#include "LSApi.h"

Result API LSSetIPAddress (short LsUnit,

char * New_Eth_IpAddress, unsigned short New_Net_Port);

Description

Set the IP Address of the LSConnect unit to connect.

Parameters

LsUnit

Specifies the device that must be connected, the accepted values are :

- LS_40_LSCONNECT
- LS_100_LSCONNECT
- LS_100_ETH
- LS_150_LSCONNECT
- LS_515_LSCONNECT
- LS UNIT SHARED

New_Eth_IpAddress

IP Adddress of the LSConnect unit to connect.

New_Net_Port

Port to connect (fix to 4000 at the moment).

Return Value

LS_OKAY

LS_PERIPHERAL_NOT_FOUND

4.7. LSGetVersion

#include "LSApi.h"

Result API LSGetVersion(CHAR * VersionLibrary, SHORT LengthStr);

Description

Return the version of the library.

Parameters

VersionLibrary

This string contains the release of the driver library. The length of this string is 64 bytes maximum.

LengthStr

Length of the string returned in VersionLibrary.

Return Value

LS_OKAY if successful. LS_STRING_TRUNCATED

4.8. LSUnitConfiguration

#include "LSApi.h"

Result API LSUnitConfiguration(short	hConnect,
	LIWND.	hMnd

HWND hWnd,

LPSTR pReserved,

UNITCONFIGURATION *DeviceFeatures,

LPSTR LsModel. **LPSTR** Fw Version, **LPSTR** Fw_Date, LPSTR PeripherallD. **LPSTR** BoardVersion, LPSTR DecoderExpVersion, **LPSTR** InkJetVersion. **LPSTR** FeederVersion, LPSTR SorterVersion, LPSTR MotorVersion. LPSTR Reserved1. **LPSTR** Reserved2);

Description

Returns specific information about hardware configuration and capabilities of the LS device connected to the service.

The *Size* field of the struct UNITSTRUCTCONFIGURATION give as pointer must be compiled with the size of function from the caller application.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

pReserved

Reserved, must be set to NULL.

DeviceFeatures

Pointer to a struct the return the features of the unit connected. The structure is described in the comments section.

LsModel

Pointer to a string that will contain the peripheral model, 15 bytes long, maximum.

FW_Version

Pointer to a string that will contain the firmware revision of the peripheral, 10 bytes long, maximum.

FW_Date

Pointer to a string that will contain the firmware date of the peripheral, 10 bytes long, maximum.

PeripheralID

Pointer to a string that will contain the internal peripheral serial number, 12 bytes long, maximum.

BoardVersion

Pointer to a string that will contain the internal board version, 4 bytes long, maximum.

DecoderExpVersion

Pointer to a string that will contain the firmware revision of the decoder board expansion, 10 bytes long, maximum.

InkJetVersion

Pointer to a string that will contain the firmware revision of the inkjet board expansion, 10 bytes long, maximum.

FeederVersion

Pointer to a string that will contain the firmware revision of the feeder connected, 10 bytes long maximum.

SorterVersion

Pointer to a string that will contain the firmware revision of the sorter/s connected, 10 bytes long maximum, all the sorters connected must have the same firmware, otherwise this field contain the character?

Parameter returned only in case of LS800 model.

MotorVersion

Pointer to a string that will contain the firmware revision of the motor, 10 bytes long maximum.

Parameter returned only in case of LS800 model.

Reserved1

Reserved for future use, must be set to NULL.

Reserved2

Reserved for future use, must be set to NULL.

Return Value

```
LS_OKAY
LS_SYSTEM_ERROR
LS_USB_ERROR
LS_PERIPHERAL_NOT_FOUND
LS_HARDWARE_ERROR
LS_RESERVED_ERROR
```

Comments

This function can be used only after a successful **LSConnect** command.

The application must compile the Size fileld with the size of the structure.

UNITCONFIGURATION.Size = sizeof(UNITCONFIGURATION);

Description UNITSTATUS structure:

typedef struct _UNITCONFIGURATION

} UNITCONFIGURATION, *PUNITCONFIGURATION;

4.9. LSUnitReserve

#include "LSApi.h"

Result API LSUnitReserve (short hConnect,

HWND hWnd, long Timeout);

Description

Reserve the device for the calling application.

This function must be called when an LS device, connected via USB to the PC, can be used from more than one application.

This function can also be used when the device is shared among different PCs.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

Timeout

Timeout value expressed in milliseconds, only with USB connections for –1 the function wait indefinitely.

Return Value

LS_OKAY
LS_SYSTEM_ERROR
LS_USB_ERROR
LS_PERIPHERAL_NOT_FOUND
LS_INVALID_TIMEOUT
LS_PERIPHERAL_RESERVED

Comments

An application must call this function to reserve the device before issuing the following commands: LSIdentify(), LSReset() or LSDocHandle() plus LSReadImage() or LSAutoDocHandle() plus LSGetDocData().

When those operations are finished, the application must call the *LSUnitRelease()* to allow another application to use the device.

It is important that the application reserve the device before feeding the checks and releases it when the boundle of checks is finished.

4.10. LSUnitRelease

#include "LSApi.h"

Result API LSUnitRelease (short hConnect, HWND hWnd);

Description

The calling application release the peripheral when the current operation is finished.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

Return Value

LS_OKAY LS_SYSTEM_ERROR LS_USB_ERROR LS_PERIPHERAL_NOT_FOUND LS_ILLEGAL_REQUEST

4.11. LSDocHandle

#include "LSApi.h"

Result API LSDocHandle (short

HWND hWnd, short Stamp, short Stamp, short Validate. short CodeLine. char Side. short ScanMode. short Feeder. short Sorter. short WaitTimeout. short Веер. unsigned long *NrDoc. short ScanDocType. long Reserved2):

hConnect,

Description

The behavior of this command will be dependent on the model of LS device employed. It will set the LS device in a waiting-for-document-introduction state, for models where documents are manually fed one at a time. It will activate the automatic feeding from an input feeder, for models where documents are processed in a bundle. After being drawn in the document is processed. The document processing will be done according to the options specified in the input parameters. The device will store in its internal memory the scanned images and MICR codeline of the last processed document (when the relevant parameters in the command are set for document scanning and/or MICR codeline reading). In order to retrieve the image(s) of the processed document the application must use the LSReadImage command, and the LSReadCodeline command is likewise required to retrieve the MICR codeline data.

Please also refer to the LSConfigDoubleLeafingAndDocLength() function to configure the paper sensibility in the correct way to handle the double leafing functionality.

NOTE: LS100 model does NOT support the 300 dpi resolution.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

Stamp

NO_FRONT_STAMP = do not stamp document FRONT_STAMP = stamp front side of document REAR_STAMP = stamp rear side of document

FRONT_AND_REAR_STAMP = stamp both front and rear sides of document (this option is possible only with LS5xx models)

Validate

NO PRINT VALIDATE = do not print validation string

PRINT_VALIDATE = print validation string (the text of the validation string must be loaded using the *LSLoadString* command before invoking this command). The LS device must be equipped with the optional validation printer.

PRINT_DIGITAL_VALIDATE = print digital validation string (the text of the validation string must be loaded using the *LSLoadDigitalStringWithCounter* command before invoking this command).

Codeline

NO_READ_CODELINE = do not read codeline.

READ_CODELINE_MICR = read magnetic codeline CMC7 or E13B. The LS device must be equipped with a magnetic character reader.

READ_CODELINE_E13B_MICR_AND_OCR = read a codeline E13B in magnetic / optic mode

READ_CODELINE_CMC7_MICR_AND_OCR = read a codeline CMC7 in magnetic / optic mode

READ_CODELINE_MICRO_HOLES = read a MicroHoles codeline present on the document. **IMPORTANT** if this define is set in order to obtain Micro codelines, then the application must call the function *LSReadImageMH()* instead of *LSReadImage()*.

READ_CODELINE_MICR_AND_MICRO_HOLES = read a codeline CMC7 or E13B and the MicroHoles codeline present on the document. **IMPORTANT** if this define is set in order to obtain Micro codelines, then the application must call the function *LSReadImageMH()* instead of *LSReadImage()*.

READ_CODELINE_CMC7_MOCR_AND_MICRO_HOLES = read a codeline CMC7 in magnetic / optic mode and the MicroHoles codeline present on the document. **IMPORTANT** if this define is set in order to obtain Micro codelines, then the application must call the function *LSReadImageMH()* instead of *LSReadImage()*.

The following values are applicable when the LS device is equipped with an optional barcode reader or optical reader :

READ_BARCODE_HW = read a 2 of 5 barcode (LS510 model only)

Side

It specifies which side(s) of the document to scan

SIDE_FRONT_IMAGE = Scan Front side

SIDE_BACK_IMAGE = Scan Rear side

SIDE ALL IMAGE = Scan Both sides

SIDE_NONE_IMAGE = Do not scan document

ScanMode

This parameter sets the resolution applied when scanning the document. Accepted values are :

SCAN_MODE_BW = black and white at 200 dpi

SCAN_MODE_16GR100 = 16 grey scale at 100 dpi

SCAN_MODE_16GR120 = 16 grey scale at 120 dpi

SCAN_MODE_16GR200 = 16 grey scale at 200 dpi

SCAN_MODE_16GR240 = 16 grey scale at 240 dpi

SCAN_MODE_16GR300 = 16 grey scale at 300 dpi

SCAN_MODE_256GR100 = 256 grey scale at 100 dpi

SCAN_MODE_256GR120 = 256 grey scale at 120 dpi **SCAN MODE 256GR200** = 256 grey scale at 200 dpi

SCAN MODE 256GR240 = 256 grey scale at 240 dpi

SCAN_MODE_256GR300 = 256 grey scale at 300 dpi

SCAN_MODE_256GR100_AND_UV = 256 gray scale at 100 dpi and Ultra Violet images

SCAN_MODE_256GR200_AND_UV = 256 gray scale at 200 dpi and Ultra Violet images

SCAN_MODE_256GR300_AND_UV = 256 gray scale at 300 dpi and Ultra Violet images

SCAN_MODE_COLOR_100 = Color 24 bit 100 dpi

SCAN_MODE_COLOR_200 = Color 24 bit 200 dpi

SCAN_MODE_COLOR_300 = Color 24 bit 300 dpi

SCAN_MODE_COLOR_100_AND_UV = 256 gray scale at 100 dpi and Ultra Violet images

SCAN_MODE_COLOR_200_AND_UV = 256 gray scale at 200 dpi and Ultra Violet images

SCAN_MODE_COLOR_300_AND_UV = 256 gray scale at 300 dpi and Ultra Violet images

SCAN_MODE_256GR100BN = 256 gray scale at 100 dpi Brutto and Netto images (LS515 model only)

SCAN_MODE_256GR200BN = 256 gray scale at 200 dpi Brutto and Netto images (LS515 model only)

SCAN_MODE_COLOR_AND_RED_100 = Color 24 bit at 100 dpi and Netto images (LS100 and LS515 model)

SCAN_MODE_COLOR_AND_RED_200 = Color 24 bit at 200 dpi and Netto images (LS100 and LS515 model)

SCAN_MODE_256GR100_ONLY_RED = 256 gray scale at 100 dpi Red images SCAN_MODE_256GR200_ONLY_RED = 256 gray scale at 200 dpi Red images SCAN_MODE_256GR300_ONLY_RED = 256 gray scale at 300 dpi Red images

Feeder

It specifies the source of the document

AUTO_FEED = document from feeder.

PATH_FEED = document from path. This value should be used when the document processing requires two or more passes. It requires that in the previous pass the value set for *Sorter* parameter is HOLD_DOCUMENT. Used also for Linear Entry on LS5xx series.

Sorter

It specifies the destination of the processed document. The applicable values depend on the model of LS device being used :

HOLD_DOCUMENT = hold document. In the next pass the parameter *Feeder* must take the value PATH_FEED

SORTER_BAY1 = document is stacked in sorting pocket 1.

SORTER_BAY2 = document is stacked in sorting pocket 2

SORTER_AUTOMATIC = send the document to the destination set by a previous LSSetSorterCriteria command (on LS510, LS515 models).

SORTER_SWITCH_1_TO_2 = documents are sorted in Pocket 1, until it becomes full at which point sorting continues to Pocket 2. When Pocket 2 becomes full the service will return a LS_SORTERS_BOTH_FULL error code.

EJECT_DOCUMENT = the document is returned to the input feeding slot. (LS40 and LS100 models)

WaitTimeout

This parameter sets the behavior of the device when there are no more documents to process.

WAIT_YES = the device waits for approximately 7 seconds for a new document to process, when this internal timer expires and there is not a new document to process the command completes with return code LS FEEDER EMPTY.

WAIT_NO = if no document is present, or after the last document in the feeder has been processed, the service will immediately complete with return code LS_FEEDER_EMPTY.

Веер

Specifies whether the internal beeper should emit an acoustical sound when an error occurs. Accepted values are :

NO_BEEP: do not activate beeper.

BEEP: activate beeper.

NrDoc

Required ONLY for LS100 Models otherwise can be set to NULL.

This is an <u>output</u> parameter that will be set when the command processing completes. It returns the number of processed documents. The numbers in the range 1 to NrDoc must be used as ID's to point to a given document's data when retrieving the scanned image(s) (by means of LSReadImage).

ScanDocType

Specifies the type of document to processed.

Accepted values are:

SCAN_PAPER_DOCUMENT: for paper.

SCAN_CARD : for card.

SCAN_LONG_DOCUMENT: for receipt, sales check.

SCAN_A4_DOCUMENT: for scan document A4 (only for LS150 G).

Reserved2

Reserved for future use, must be set to NULL.

Return Value

LS OKAY

LS_SYSTEM_ERROR

LS_USB_ERROR

LS_PERIPHERAL_NOT_FOUND

LS_HARDWARE_ERROR

LS PAPER JAM

LS_COMMAND_IN_EXECUTION_YET

LS_DOUBLE_LEAFING_ERROR

LS_DOUBLE_LEAFING_WARNING

LS_REPLACE_CARTRIDGE

Comments

Note:

If the application is requesting to read MicroHole codeline, the function will force the resolution at 300 dpi. The image returned, however, will be the one requested by the application.

This function is not available on the LS800.

4.12. LSReadCodeline

#include "LSApi.h"

Result API LSReadCodeline (short hConnect,

 $\begin{array}{ll} \textbf{HWND} & \textit{hWnd}, \\ \textbf{LPSTR} & \textit{Codeline}, \end{array}$

SHORT *Length_Codeline,

LPSTR Barcode.

SHORT *Length_Barcode,

LPSTR Optic,

SHORT *Length_Optic);

Description

This function should be used to retrieve the codeline data read from a document previously processed by **LSDocHandle** command. It applies only to LS device models equipped with the relevant hardware (MICR reader, Barcode reader, OCR reader) for codeline reading (check LS device capabilities).

NOTE: This function must be called before the LSReadImage or LSReadImageMH.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

Codeline

Pointer to the user buffer where the magnetic codeline data will be transferred by the service. This buffer will be filled also in case Magnetic and Optical is requested.

Length Codeline

Pointer to a variable of input/output, in input it specifies the size of the buffer pointed by *Codeline* parameter, in output it will return the actual length of the codeline data transferred by the service.

Barcode

Pointer to the user buffer where the barcode codeline data will be transferred by the service.

Length_Barcode

Pointer to a variable of input/output, in input it specifies the size of the buffer pointed by *Barcode* parameter, in output it will return the actual length of the codeline data transferred by the service.

Optic

Pointer to the user buffer where the optical codeline data will be transferred by the service.

Length Optic

Pointer to a variable of input/output, in input it specifies the size of the buffer pointed by *Optic* parameter, in output it will return the actual length of the codeline data transferred by the service.

Return Value

LS_OKAY

LS_SYSTEM_ERROR
LS_USB_ERROR
LS_PERIPHERAL_NOT_FOUND
LS_HARDWARE_ERROR
LS_DATA_TRUNCATED
LS_DATA_LOST

Comments

When the service returns more than one codeline there will be a NULL character as separator between one codeline data and the next.

This function is not available on the LS800 model.

4.13. LSReadImage

#include "LSApi.h"

Result API LSReadimage (short hConnect,

HWND hWnd, short ClearBlack. **CHAR** Side. short ReadMode. unsigned long NrDoc. LPHANDLE FrontImage, **LPHANDLE** BackImage. **LPHANDLE** FrontImage2. LPHANDLE BackImage2);

Description

This function should be used to retrieve the images of the front and/or back side of a document previously processed and scanned by **LSDocHandle** command.

Parameters

hConnect

Handle returned by LSConnect.

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

ClearBlack

Specifies whether or not to apply the filter for cleaning the black area around the image(s).

NO_CLEAR_BLACK = no image cleaning, the black area is not removed.

CLEAR_ALL_BLACK = clean the document's image removing all the black around the image according to the level of filter specified by

LSSetThresholdClearBlack command.

CLEAR_AND_ALIGN_IMAGE = removing all the black around the image and align the document's image. (deskew)

Side

Specifies which of the document's scanned sides to return.

SIDE_FRONT_IMAGE = Front side image SIDE_BACK_IMAGE = Rear side image

SIDE_ALL_IMAGE = Both Front and Rear side images

ReadMode

Fixed to **READMODE_BRUTTO**.

NrDoc

Required ONLY for LS100 models, otherwise can be set to 0.

This is a value that must be grater than zero and less than or equal to the *NrDoc* value returned by **LSDocHandle** command. It specifies the sequence number for multiple documents processed by **LSDocHandle**.

FrontImage

Pointer to a handle where will be returned the handle of memory buffer containing the front side image of the requested document, in DIB format.

Backlmage

Pointer to a handle where will be returned the handle of memory buffer containing the rear side image of the requested document, in DIB format.

Frontlmage2

Pointer to a handle where will be returned the handle of memory buffer containing the **Ultra Violet** front side image of the requested document, in DIB format.

BackImage2

Reserved for future improvement, must be set to NULL.

Return Value

LS_OKAY
LS_SYSTEM_ERROR
LS_USB_ERROR
LS_PERIPHERAL_NOT_FOUND
LS_HARDWARE_ERROR
LS_OPEN_NOT_DONE
LS_COMMAND_SEQUENCE_ERROR
LS_INVALID_TYPE_COMMAND
LS_INVALID_SIDE

Comments

The image handle retrieved by this function must be released by the application.

This function is not available on the LS800 model.

4.14. LSReadImageMH

#include "LSApi.h"

Result API LSReadImageMH (short hConnect,

HWND hWnd, short ClearBlack. **CHAR** Side. short ReadMode. unsigned long NrDoc. LPHANDLE FrontImage, **LPHANDLE** Backlmage. **LPHANDLE** Frontlmage2, **LPHANDLE** BackImage2, **BOOL** VerifyHole. short UnitMeasure. nrRegions, short **MICROHOLE STRUCT** stMicroHole);

Description

This function should be used to retrieve the images of the front and/or back side of a document previously processed and scanned by LSDocHandle() function, but return also the MicroHole codelines, if the parameter *Codeline* is set to READ_CODELINE_MICR_AND_MICRO_HOLES or READ_CODELINE_CMC7_MOCR_AND_MICRO_HOLES.

Parameters

hConnect

Handle returned by LSConnect.

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

ClearBlack

Specifies whether or not to apply the filter for cleaning the black area around the image(s). **NO CLEAR BLACK** = no image cleaning, the black area is not removed.

CLEAR_ALL_BLACK = clean the document's image removing all the black around the image according to the level of filter specified by

LSSetThresholdClearBlack command.

CLEAR_AND_ALIGN_IMAGE = removing all the black around the image and align the document's image. (deskew)

Side

Specifies which of the document's scanned sides to return.

SIDE_FRONT_IMAGE = Front side image SIDE_BACK_IMAGE = Rear side image

SIDE_ALL_IMAGE = Both Front and Rear side images

ReadMode

Fixed to **READMODE_BRUTTO**.

NrDoc

Required ONLY for LS100 models, otherwise can be set to 0.

This is a value that must be grater than zero and less than or equal to the *NrDoc* value returned by **LSDocHandle** command. It specifies the sequence number for multiple documents processed by **LSDocHandle**.

FrontImage

Pointer to a handle where will be returned the handle of memory buffer containing the front side image of the requested document, in DIB format.

BackImage

Pointer to a handle where will be returned the handle of memory buffer containing the rear side image of the requested document, in DIB format.

Frontlmage2

Pointer to a handle where will be returned the handle of memory buffer containing the **Ultra** Violet front side image of the requested document, in DIB format.

Backlmage2

Reserved for future improvement, must be set to NULL.

VerifyHole

Specify if verification of micro perforation of the paper is required.

UnitMeasure

Specify whether the Start_X, Start_Y, SizeW and SizeH measures are expressed in millimeters or in inches.

The possible values are either **UNIT_MM** or **UNIT_INCH**.

nrRegions

Number of codeline to decode.

stMicroHole

Array of structure with parameters per each region, described in Comments section of the function LSReadMicroHolesCodelines().

Return Value

LS OKAY

LS_SYSTEM_ERROR

LS USB ERROR

LS PERIPHERAL NOT FOUND

LS_HARDWARE_ERROR LS_OPEN_NOT_DONE

LS_COMMAND_SEQUENCE_ERROR

LS_INVALID_TYPE_COMMAND

LS_INVALID_CLEARBLACK

LS_INVALID_SIDE

Comments

The image handle retrieved by this function must be released by the application.

4.15. LSDocHandleAndReadImage

#include "LSApi.h"

Result API LSDocHandleAndReadImage (short hConnect,

HWND hWnd, short Stamp. short Validate, short CodeLine. char Side. short ScanMode. short Feeder. short Sorter. WaitTimeout. short

short Beep, short Scant

short ScanDocType,
long Reserved2,
short ClearBlack,
LPHANDLE FrontImage,
LPHANDLE BackImage,
LPHANDLE FrontImage2,
LPHANDLE BackImage2);

Description

This command MUST be called after a command of **LSDocHandle**, in place of a **LSReadImage**, but after a **LSReadCodeline**, if the MICR codeline if required.

The behavior of this command it's alike to do a **LSReadImage** with a **LSDocHandle**, but optimize the performance of the device, because before to read the image of the previous handled document it to start another one.

Remark, when the function return with a reply different from LS_OKAY, the application **must** call one time the function **LSReadImage** for keep the images of the last document scanned.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

Stamp

NO_FRONT_STAMP = do not stamp document FRONT_STAMP = stamp front side of document REAR STAMP = stamp rear side of document

FRONT_AND_REAR_STAMP = stamp both front and rear sides of document (this option is possible only with LS5xx models)

Validate

NO PRINT VALIDATE = do not print validation string

PRINT_VALIDATE = print validation string (the text of the validation string must be loaded using the *LSLoadString* command before invoking this command). The LS device must be equipped with the optional validation printer.

PRINT_DIGITAL_VALIDATE = print digital validation string (the text of the validation string must be loaded using the *LSLoadDigitalStringWithCounter* command before invoking this command).

Codeline

NO_READ_CODELINE = do not read codeline.

READ_CODELINE_MICR = read magnetic codeline CMC7 or E13B. The LS device must be equipped with a magnetic character reader.

READ_CODELINE_E13B_MICR_AND_OCR = read a codeline E13B in magnetic / optic models (LS40 LS100/7 LS150)

The following values are applicable when the LS device is equipped with an optional barcode reader or optical reader:

READ BARCODE HW = read a 2 of 5 barcode (LS510 model only)

Side

It specifies which side(s) of the document to scan

SIDE_FRONT_IMAGE = Scan Front side

SIDE_BACK_IMAGE = Scan Rear side

SIDE_ALL_IMAGE = Scan Both sides

SIDE NONE IMAGE = Do not scan document

ScanMode

This parameter sets the resolution applied when scanning the document. Accepted values are :

SCAN_MODE_BW = black and white at 200 dpi

SCAN_MODE_16GR100 = 16 grey scale at 100 dpi

SCAN_MODE_16GR120 = 16 grey scale at 120 dpi

SCAN_MODE_16GR200 = 16 grey scale at 200 dpi

SCAN MODE 16GR240 = 16 grey scale at 240 dpi

SCAN_MODE_16GR300 = 16 grey scale at 300 dpi (LS40, LS150 and LS520 model)

SCAN_MODE_256GR100BN = 256 gray scale at 100 dpi Brutto and Netto images (LS515 model only)

SCAN_MODE_256GR200BN = 256 gray scale at 200 dpi Brutto and Netto images (LS515 model only)

SCAN_MODE_256GR100 = 256 grey scale at 100 dpi

SCAN_MODE_256GR120 = 256 grey scale at 120 dpi

SCAN_MODE_256GR200 = 256 grey scale at 200 dpi

SCAN_MODE_256GR240 = 256 grey scale at 240 dpi

SCAN_MODE_256GR300 = 256 grey scale at 300 dpi (LS40, LS150 and LS520 model)

SCAN_MODE_256GR100_AND_UV = 256 gray scale at 100 dpi and Ultra Violet images (LS150 model)

SCAN_MODE_256GR200_AND_UV = 256 gray scale at 200 dpi and Ultra Violet images (LS150 model)

SCAN_MODE_COLOR_100 = Color 24 bit 100 dpi

SCAN_MODE_COLOR_200 = Color 24 bit 200 dpi

SCAN_MODE_COLOR_300 = Color 24 bit 300 dpi (LS150 and LS520 model)

SCAN_MODE_COLOR_AND_RED_100 = Color 24 bit at 100 dpi and Netto images (LS100 and LS515 model)

SCAN_MODE_COLOR_AND_RED_200 = Color 24 bit at 200 dpi and Netto images (LS100 and LS515 model)

SCAN_MODE_256GR100_ONLY_RED = 256 gray scale at 100 dpi Red images

SCAN MODE 256GR200 ONLY RED = 256 gray scale at 200 dpi Red images

SCAN_MODE_256GR300_ONLY_RED = 256 gray scale at 300 dpi Red images

Feeder

It specifies the source of the document

AUTO_FEED = document from feeder.

PATH_FEED = document from path. This value should be used when the document processing requires two or more passes. It requires that in the previous pass the value set for *Sorter* parameter is HOLD_DOCUMENT. Used also for Linear Entry on LS5xx series.

Sorter

It specifies the destination of the processed document. The applicable values depend on the model of LS device being used :

HOLD_DOCUMENT = hold document. In the next pass the parameter *Feeder* must take the value PATH FEED

SORTER_BAY1 = document is stacked in sorting pocket 1.

SORTER_BAY2 = document is stacked in sorting pocket 2

SORTER_SWITCH_1_TO_2 = documents are sorted in Pocket 1, until it becomes full at which point sorting continues to Pocket 2. When Pocket 2 becomes full the service will return a LS_SORTERS_BOTH_FULL error code.

WaitTimeout

This parameter sets the behavior of the device when there are no more documents to process.

WAIT_YES = the device waits for approximately 7 seconds for a new document to process, when this internal timer expires and there is not a new document to process the command completes with return code LS FEEDER EMPTY.

WAIT_NO = if no document is present, or after the last document in the feeder has been processed, the service will immediately complete with return code LS FEEDER EMPTY.

Веер

Specifies whether the internal beeper should emit an acoustical sound when an error occurs. Accepted values are :

NO_BEEP: do not activate beeper

BEEP: activate beeper

ScanDocType

Specifies the type of document to processed.

Accepted values are:

SCAN_PAPER_DOCUMENT: for paper

SCAN_CARD : for card

SCAN_LONG_DOCUMENT : for receipt, sales check

Reserved2

Reserved for future use, must be set to NULL.

ClearBlack

Specifies whether or not to apply the filter for cleaning the black area around the image(s).

NO_CLEAR_BLACK = no image cleaning, the black area is not removed.

CLEAR_ALL_BLACK = clean the document's image removing all the black around the image according to the level of filter specified by

LSSetThresholdClearBlack command.

CLEAR_AND_ALIGN_IMAGE = removing all the black around the image and align the document's image. (deskew)

FrontImage

Pointer to a handle where will be returned the handle of memory buffer containing the front side image of the requested document, in DIB format.

BackImage

Pointer to a handle where will be returned the handle of memory buffer containing the rear side image of the requested document, in DIB format.

FrontImage2

Pointer to a handle where will be returned the handle of memory buffer containing the **Ultra Violet** front side image of the requested document, in DIB format.

BackImage2

Reserved for future improvement, must be set to NULL.


```
Return Value
 LS_OKAY
 LS_SYSTEM_ERROR
 LS_USB_ERROR
 LS_PERIPHERAL_NOT_FOUND
 LS HARDWARE ERROR
 LS PAPER JAM
 LS COMMAND IN EXECUTION YET
 LS DOUBLE LEAFING ERROR
 LS_DOUBLE_LEAFING_WARNING
Comments
 A little piece of "C" code for illustrate the behavior of the function.
 NrDoc = 0;
 Reply = LSDocHandle(hLS, hDlg,
 NO_STAMP,
 NO_PRINT_VALIDATE,
 READ_CODELINE_MICR,
 SIDE_ALL_IMAGE,
 SCAN_MODE_BW,
 AUTO FEED,
 SORTER BAY1,
 WAIT YES,
 NO BEEP.
 NULL.
 0.
 0);
 while( Reply == LS150_OKAY )
 len_codeline = CODE_LINE_LENGTH;
 Reply = LSReadCodeline(hLS,
 BufCodelineHW,
 &len_codeline,
 NULL,
 NULL,
 NULL,
 NULL);
 // Here you can stop the loop if the codeline is invalid!
 // Here call the LSLoadSringh if you need to print different strings
 Reply = LSDocHandleAndReadImage(hLS, hDlg,
 NO STAMP,
 NO PRINT VALIDATE,
 READ_CODELINE_MICR,
 SIDE_ALL_IMAGE,
 SCAN MODE BW,
 AUTO_FEED,
 SORTER_BAY1,
 WAIT YES,
 NO_BEEP,
```

0, 0,


```
&BufFrontImage,
 &BufBackImage,
 NULL,
 NULL);
 if( Reply == LS_OKAY || Reply == LS_FEEDER_EMPTY )
 NrDoc ++;
 // Show the codeline and images read
 ShowCodelineAndImage(LS_OKAY,
 //Reply,
 0,
 NrDoc,
 (unsigned char *)BufFrontImage,
 (unsigned char *)BufBackImage,
 NULL, NULL,
 NULL,
 BufCodelineHW,
 NULL,
 NULL);
 LSFreeImage(hDlg, &BufFrontImage);
 LSFreeImage(hDlg, &BufBackImage);
 }
}
// When you finish the while read the last image for reply Ok or not
Reply = LSReadImage(hLS, hDlg,
 CLEAR_ALL_BLACK,
 SIDE_FRONT_IMAGE,
 0, 0,
 (LPHANDLE)&BufFrontImage,
 (LPHANDLE)&BufBackImage,
 NULL,
 NULL);
```

CLEAR_ALL_BLACK,

4.16. LSSetThresholdClearBlack

#include "LSApi.h"

Result API LSSetThresholdClearBlack (short hConnect, HWND hWnd, unsigned char Threshold);

Description

This function is used to set the desired threshold value for cleaning the black coloring that may result around the scanned image of the document. This value will be used by the **LSReadImage** command to apply the appropriate level of filter in cleaning the black area before returning the scanned image to the application.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

Threshold

Value of black used as threshold for cleaning the image, range 0 (black) to 255 (white), the default value is **DEFAULT_BLACK_THRESHOLD**.

Return Value

LS_OKAY LS_COMMAND_IN_EXECUTION_YET LS_COMMAND_SEQUENCE_ERROR LS_OPEN_NOT_DONE

Comments

4.17. LSLoadString

#include "LSApi.h"

Result API LSLoadString(short hConnect,

HWND hWnd, char Format, short Length, LPSTR String);

Description

Loads the text of invalidation string, which may be printed onto the **BACK** side of the document with the ink-jet printer.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

Format

Set the character style for the invalidation string,

PRINT_FORMAT_NORMAL = Normal font, low position.

PRINT_FORMAT_BOLD = Bold font, low position.

PRINT_FORMAT_NORMAL_15_CHAR = Normal 15 char for Inch font, low position.

PRINT_UP_FORMAT_NORMAL = Normal font , high position. (LS100, LS150 models)

PRINT_UP_FORMAT_BOLD = Bold font , high position. (LS100, LS150 models)

PRINT_UP_FORMAT_NORMAL_15_CHAR = Normal 15 char for Inch font , high position. (LS100, LS150 models)

Length

Length of the invalidation string

String

Invalidation string

Return Value

LS OKAY

LS_COMMAND_IN_EXECUTION_YET

LS_COMMAND_SEQUENCE_ERROR

LS_OPEN_NOT_DONE

LS_SYSTEM_ERROR

LS_USB_ERROR

LS PERIPHERAL NOT FOUND

LS_HARDWARE_ERROR

LS INVALID FORMAT

Comments

Supported only by the peripheral LS models equipped with a backside invalidation printer.

4.18. LSLoadStringWithCounterEx

#include "LSApi.h"

Result API LSLoadStringWithCounterEx(short hConnect,

HWND hWnd,
char Format,
LPSTR String,
short Length,
unsigned long StartNumber,

short Step);

Description

Loads the invalidation string, which may be printed onto the back side of the document with the inkjet printer.. It differs from **LSLoadString** in that it is possible to specify a starting number that will be automatically incremented or decremented for each new document.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

Format

Set the character style for the invalidation string,

PRINT_FORMAT_NORMAL = Normal font, low position.

PRINT_FORMAT_BOLD = Bold font, low position.

PRINT_FORMAT_NORMAL_15_CHAR = Normal 15 char for Inch font, low position.

PRINT_UP_FORMAT_NORMAL = Normal font , high position. (LS100, LS150 models)

PRINT_UP_FORMAT_BOLD = Bold font , high position. (LS100, LS150 models)

PRINT_UP_FORMAT_NORMAL_15_CHAR = Normal 15 char for Inch font , high position.

(LS100, LS150 models)

String

Invalidation string having the same syntax of the C-language PRINTF function.

Length

Length of the string give in the *String* parameter.

StartNumber

Starting number used in the invalidation print numeration.

Step

When greater than zero it sets the increment step applied to *StartNumber* . When less than zero it sets the decrement step applied to *StartNumber* .

Return Value

LS_OKAY
LS_COMMAND_IN_EXECUTION_YET
LS_COMMAND_SEQUENCE_ERROR
LS_OPEN_NOT_DONE
LS_SYSTEM_ERROR
LS_USB_ERROR

LS_PERIPHERAL_NOT_FOUND LS_HARDWARE_ERROR LS_INVALID_FORMAT

Comments

Supported only by the peripheral LS models equipped with a backside invalidation printer.

4.19. LSLoadMixedString

#include "LSApi.h"

Result API LSLoadMixedString(short hConnect,

HWND hWnd, unsigned short Reserved1. short Reserved2, char Font1. **LPSTR** String1, short Length1); char Font2. LPSTR String2, Length2); short char Font3, LPSTR String3, Length3); short char Font4. **LPSTR** String4. short Length4);

Description

Loads the text of invalidation string, which may be printed onto the **BACK** side of the document with the ink-jet printer. It different from *LSLoadString()* that is possible print a string with some word in normal font mixed with some word in bold font.

Available only on LS150 model with Firmware 1.38 or higher.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

Reserved1

Reserved for future use. Must be set to 0.

Reserved2

Reserved for future use. Must be set to 0.

Font1

Set the character style for the invalidation string,

PRINT_FORMAT_NORMAL = Normal font, low position.

PRINT_FORMAT_BOLD = Bold font, low position.

PRINT_UP_FORMAT_NORMAL = Normal font , high position. (LS100, LS150 models)

PRINT_UP_FORMAT_BOLD = Bold font , high position. (LS100, LS150 models)

String1

First part of the invalidation string.

Length1

Length of the first part of the invalidation string.

Font2

Set the character style for the invalidation string,

PRINT_FORMAT_NORMAL = Normal font, low position.

PRINT_FORMAT_BOLD = Bold font, low position.

PRINT_UP_FORMAT_NORMAL = Normal font, high position. (LS100, LS150 models)

PRINT_UP_FORMAT_BOLD = Bold font, high position. (LS100, LS150 models)

String2

First part of the invalidation string.

Length2

Length of the first part of the invalidation string.

Font3

Set the character style for the invalidation string,

PRINT_FORMAT_NORMAL = Normal font, low position.

PRINT_FORMAT_BOLD = Bold font, low position.

PRINT_UP_FORMAT_NORMAL = Normal font , high position. (LS100, LS150 models)

PRINT UP FORMAT BOLD = Bold font , high position. (LS100, LS150 models)

String3

First part of the invalidation string.

Length3

Length of the first part of the invalidation string.

Font4

Set the character style for the invalidation string,

PRINT FORMAT NORMAL = Normal font, low position.

PRINT FORMAT BOLD = Bold font, low position.

PRINT_UP_FORMAT_NORMAL = Normal font , high position. (LS100, LS150 models)

PRINT UP FORMAT BOLD = Bold font , high position. (LS100, LS150 models)

String4

First part of the invalidation string.

Length4

Length of the first part of the invalidation string.

Return Value

LS OKAY

LS_COMMAND_IN_EXECUTION_YET

LS_COMMAND_SEQUENCE_ERROR

LS_OPEN_NOT_DONE

LS_SYSTEM_ERROR

LS USB ERROR

LS_PERIPHERAL_NOT_FOUND

LS HARDWARE ERROR

LS INVALID FORMAT

Comments

Supported only by the peripheral LS models equipped with a backside invalidation printer.

For the part of string not needed set it to NULL, i.e. if my string is done of a part of normal and the other of bold, the parameters *Font3*, *String3*, *Length3*, *Font4*, *String4* and *Length4*, must be set to NULL.

4.20. LSLoadMultiStrings

#include "LSApi.h"

Result API LSLoadMultiStrings(short hConnect, HWND hWnd, char Font1, **LPSTR** String1, short Length1); char Font2, LPSTR String2, short Length2); char Font3, LPSTR String3, Length3); short Font4, char LPSTR String4, short Length4);

Description

Loads up to 4 text lines of invalidation string, which may be printed onto the **BACK** side of the document with the ink-jet printer.

Available only on LS150 and LS515 model with the print header of 4 lines.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

Font1

Set the character style for the invalidation string, **PRINT FORMAT NORMAL** = Normal font.

PRINT_FORMAT_BOLD = Bold font.

PRINT_FORMAT_NORMAL_15_CHAR = Normal 15 char for Inch font. **PRINT_FORMAT_DOUBLE_HIGH** = Font double high uses two line space.

String1

First part of the invalidation string.

Length1

Length of the first part of the invalidation string.

Font2

Set the character style for the invalidation string,

PRINT_FORMAT_NORMAL = Normal font.

PRINT_FORMAT_BOLD = Bold font.

PRINT_FORMAT_NORMAL_15_CHAR = Normal 15 char for Inch font.
PRINT_FORMAT_DOUBLE_HIGH = Font double high uses two line space.

String2

Second part of the invalidation string.

Length2

Length of the second part of the invalidation string.

Font3

Set the character style for the invalidation string,

PRINT_FORMAT_NORMAL = Normal font.

PRINT_FORMAT_BOLD = Bold font.

PRINT_FORMAT_NORMAL_15_CHAR = Normal 15 char for Inch font.

PRINT FORMAT DOUBLE HIGH = Font double high uses two line space.

String3

Third part of the invalidation string.

Length3

Length of the third part of the invalidation string.

Font4

Set the character style for the invalidation string,

PRINT_FORMAT_NORMAL = Normal font.

PRINT_FORMAT_BOLD = Bold font.

PRINT_FORMAT_NORMAL_15_CHAR = Normal 15 char for Inch font.

PRINT_FORMAT_DOUBLE_HIGH = Font double high uses two line space.

String4

Forth part of the invalidation string.

Length4

Length of the forth part of the invalidation string.

Return Value

LS OKAY

LS_COMMAND_IN_EXECUTION_YET

LS COMMAND SEQUENCE ERROR

LS OPEN NOT DONE

LS_SYSTEM_ERROR

LS USB ERROR

LS PERIPHERAL NOT FOUND

LS_HARDWARE_ERROR

LS INVALID FORMAT

Comments

Supported only by the peripheral LS models equipped with a backside 4 lines invalidation printer.

Each string provided in String1 String2 String3 String4 parameters can also not be NULL terminated. Each line can have a different font .

If a line must not be printed, set the corresponding string to NULL.

4.21. LSReset

#include "LSApi.h"

Result API LSReset (short hConnect,

HWND hWnd,
char ResetType);

Description

Tests whether the cause of the error of the previous command has been removed and resets the unit.

The function is also used for cleaning the belt of the unit.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

ResetType

Type of reset done:

RESET_ERROR – Reset software of the equipment.

RESET_FREE_PATH – Reset with turn on of the motors.

RESET_BELT_CLEANING – Turn on of the motors for cleaning the belt.

RESET_COUNTER_CARTRIDGE – Reset the counter of the dot printed.

RESET_UNIT_RESERVE – Reset the reservation of the unit.

Return Value

LS OKAY

LS_SYSTEM_ERROR

LS USB ERROR

LS_PERIPHERAL_NOT_FOUND

LS_HARDWARE_ERROR

LS PAPER JAM

LS_INVALID_RESET_TYPE

Comments

The RESET_COUNTER_CARTRIDGE will be called when a cartridge is replaced.

4.22. LSConfigDoubleLeafingAndDocLength

#include "LSApi.h"

Result API LSConfigDoubleLeafingAndDocLength(short hConnect,

HWND hWnd, long Type, short Value, long DocMin, long DocMax);

Description

Configures the device in case of Double Leafing (when two documents are picked together instead of one). It is possible to set the type of behavior, disabled or enabled, when enabled the unit will return a warning and continue to read the documents, or it will return a blocking error and stop the document processing loop with the document in the path. It is also possible to change the sensibility level and the length of the overlapped area before returning the error/warning.

The setting done via this function will be valid until a power off-on of the device or a next double leafing setting command.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages.

Туре

The value accepted are the follows:

DOUBLE_LEAFING_ERROR – Error on Double leafing (default). **DOUBLE_LEAFING_WARNING** – Warning on Double leafing. **DOUBLE_LEAFING_DISABLE** – Double Leafing sensor disabled.

Value

The range of value accepted are from 0 to 100, the default is 50.

DocMin

Length in millimeter of the minimun doc handled :

Possible values for LS100: grater than 100 Possible values for LS150: grater than 80 Possible values for LS515: grater than 150 Possible values for LS800: grater than 130

DocMax

Length in millimeter of the maximun doc handled:

Possible values for LS100: less than 216 Possible values for LS150: less than 320 Possible values for LS515: less than 216 Possible values for LS800: less than 216

Return Value

LS_OKAY LS_PERIPHERAL_NOT_FOUND LS_HARDWARE_ERROR LS_PAPER_JAM

LS_INVALID_TYPE LS_INVALID_VALUE

Comments

This function, replaces the functions LSConfigDoubleLeafingEx() and LSDoubleLeafingSensibility(). With the LS40 this function return always LS_OKAY for compatibility reason because it doesn't have the Double Leafing sensor.

4.23. LSSetLightIntensity

#include "LSApi.h"

Result API LSSetLightIntensity (short hConnect,

HWND hWnd, short Value);

Description

Available only for LS40 and LS150 model.

Changes in a volatile mode the intensity scanner light, when the device is powered Off the value is lost, and the original default value will be set.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

Value

The Range of Value accepted is from 0 to 30.

Return Value

LS_OKAY
LS_SYSTEM_ERROR
LS_USB_ERROR
LS_PERIPHERAL_NOT_FOUND
LS_HARDWARE_ERROR
LS_INVALID_VALUE

Comments

4.24. LSSetUnitSpeed

#include "LSApi.h"

Result API LSSetUnitSpeed (short hConnect,

Description

Available only for LS150 model.

Changes in a volatile mode the Unit speed. (does not write in the flash memory of the device) The Unit can accept 2 types of speed, 75 doc per minute and 150 doc per minute.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

UnitSpeed

Value accepted:

SPEED_NORMAL – Set the default Unit speed. (150DPM) **SPEED_STAMP** – Set for all type of ScanMode the stamp Unit speed. (75 DPM)

Return Value

LS_OKAY
LS_SYSTEM_ERROR
LS_USB_ERROR
LS_PERIPHERAL_NOT_FOUND
LS_HARDWARE_ERROR
LS_INVALID_UNIT_SPEED

Comments

4.25. LSUnitStatus

#include "LSApi.h"

Result API LSUnitStatus (short hConnect,

HWND hWnd, vlpStatus);

Description

This function can be used by the application to obtain detailed information about the LS device sensors status.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

LpStatus

Pointer to a structure **UNITSTATUS** that describe the status and the photo of the unit. The structure is described in the comments section.

Return Value

```
LS_OKAY
LS_SYSTEM_ERROR
LS_USB_ERROR
LS_PERIPHERAL_NOT_FOUND
LS_HARDWARE_ERROR
LS_PAPER_JAM
LS_COMMAND_SEQUENCE_ERROR
```

Comments

Description UNITSTATUS structure :

typedef struct _UNITSTATUS

```
// Size of the structure
int
 Size:
int
 UnitStatus;
 // Ls40, Ls100, Ls150, Ls5xx and Ls800.
 // This reflects the internal status of the device
 // as described hereafter
 Photo_Feeder;
BOOL
 // Ls40
 Ls100 Ls150 Ls5xx Ls800
BOOL
 Photo Sorter;
 //
 Ls100
 Photo MICR;
BOOL
 //
 Ls100 Ls150
BOOL
 Photo_Path_Ls100;
 Ls100
 //
BOOL
 Photo_Trigger;
 // Ls40
BOOL
 Photo_Scanners;
 Ls100 Ls150
 //
BOOL
 Unit Just ON;
 // Ls40
 Ls100 Ls150
BOOL
 Photo_Double_Leafing_Down;
 Ls100 Ls150
 //
BOOL
 Photo_Double_Leafing_Middle;
 //
 Ls150
 Ls100 Ls150
BOOL
 Photo Double Leafing Up;
 //
BOOL
 Document Retained;
 // Ls40
```


BOOL	Photo_Card;	//	Ls150		
BOOL	Pockets All Full;	//	Ls150	Ls5xx	
BOOL	Photo Stamp;	 //		Ls5xx	
BOOL	Photo Exit;	//		Ls5xx	
BOOL	Pocket_1_Full;	//		Ls5xx	
BOOL	Pocket_2_Full;	//		Ls5xx	
BOOL	Photo_Path_Feeder;	//			Ls800
BOOL	Photo_Path_Module_Begin;	//			Ls800
BOOL	Photo_Path_Binary_Rigth;	//			Ls800
BOOL	Photo_Path_Binary_Left;	//			Ls800
BOOL	Photo_Path_Module_End;	//			Ls800
BOOL	Sorter_1_input_pocket_1;	//			Ls800
BOOL	Sorter_1_pocket_1_full;	//			Ls800
BOOL	Sorter_1_input_pocket_2;	//			Ls800
BOOL	Sorter_1_pocket_2_full;	//			Ls800
BOOL	Sorter_1_input_pocket_3;	//			Ls800
BOOL	Sorter_1_pocket_3_full;	//			Ls800
BOOL	Sorter_2_input_pocket_1;	//			Ls800
BOOL	Sorter_2_pocket_1_full;	//			Ls800
BOOL	Sorter_2_input_pocket_2;	//			Ls800
BOOL	Sorter_2_pocket_2_full;	//			Ls800
BOOL	Sorter_2_input_pocket_3;	//			Ls800
BOOL	Sorter_2_pocket_3_full;	//			Ls800
BOOL	Sorter_3_input_pocket_1;	//			Ls800
BOOL	Sorter_3_pocket_1_full;	//			Ls800
BOOL	Sorter_3_input_pocket_2;	//			Ls800
BOOL	Sorter_3_pocket_2_full;	//			Ls800
BOOL	Sorter_3_input_pocket_3;	 			Ls800
BOOL BOOL	Sorter_3_pocket_3_full;	// //			Ls800
BOOL	Sorter_4_input_pocket_1; Sorter_4_pocket_1_full;	// //			Ls800 Ls800
BOOL	Sorter_4_pocket_1_full, Sorter_4_input_pocket_2;	// //			Ls800
BOOL	Sorter_4_input_pocket_2, Sorter_4_pocket_2_full;	// //			Ls800
BOOL	Sorter_4_pocket_2_idii, Sorter_4_input_pocket_3;	// //			Ls800
BOOL	Sorter_4_mpdt_pocket_3, Sorter_4_pocket_3_full;	//			Ls800
BOOL	Sorter 5 input pocket 1;	//			Ls800
BOOL	Sorter_5_pocket_1_full;	//			Ls800
BOOL	Sorter 5 input pocket 2;	//			Ls800
BOOL	Sorter_5_pocket_2_full;	//			Ls800
BOOL	Sorter_5_input_pocket_3;	//			Ls800
BOOL	Sorter_5_pocket_3_full;	 //			Ls800
BOOL	Sorter_6_input_pocket_1;	//			Ls800
BOOL	Sorter_6_pocket_1_full;	 //			Ls800
BOOL	Sorter_6_input_pocket_2;	//			Ls800
BOOL	Sorter_6_pocket_2_full;	//			Ls800
BOOL	Sorter_6_input_pocket_3;	//			Ls800
BOOL	Sorter_6_pocket_3_full;	//			Ls800
BOOL	Sorter_7_input_pocket_1;	//			Ls800
BOOL	Sorter_7_pocket_1_full;	//			Ls800
BOOL	Sorter_7_input_pocket_2;	//			Ls800
BOOL	Sorter_7_pocket_2_full;	//			Ls800
BOOL	Sorter_7_input_pocket_3;	//			Ls800
BOOL	Sorter_7_pocket_3_full;	//			Ls800

} UNITSTATUS, *PUNITSTATUS;

Note:

The sensor status is equal to TRUE, then the sensor is covered otherwise is equal to FALSE then the sensor is uncovered.

Possible value assuming from the field *UnitStatus*:

- 0 H No sense
- 2 H Unit busy
- 3 H Paper jam
- 4 H Hardware error
- 5 H Illegal request
- 6 H Document not present
- 9 H Double Leafing error
- B H Aborted command
- Jam at MICR photo 40 H
- 41 H Jam Document to long 42 H Jam at scanner photo

4.26. LSPeripheralStatus

#include "LSApi.h"

Result API LSPeripheralStatus (short hConnect,

HWND hWnd,
unsigned char *SenseKey,
unsigned char *SensorStatus);

Description

This function can be used by the application to obtain detailed information about the LS device sensors status.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

SenseKey

Pointer to a byte variable that will contain the sense key status.

Possible values are:

Hex	Description
0 H	No sense
2 H	Unit busy
3 H	Paper jam
4 H	Hardware error
5 H	Illegal request
6 H	Document not present
9 H	Invalid command
40 H	Jam at MICR photo
41 H	Jam Document to long
42 H	Jam at scanner photo

SensorStatus

Pointer to a 16 bytes variable that will contain the sensor status.

The information returned takes on different meanings for different LS models.

The bits must be interpreted in this order:

bit7 bit6 bit5 bit4 bit3 bit2 bit1 bit0

For example if the sensor bit has a value of 0x0E the following bits will be set:

Bit0 = 0

Bit1 = 1

Bit2 = 1

Bit3 = 1 Bit4 = 0

Bit5 = 0

Bit6 = 0

Bit7 = 0

The meaning of each bit is described underneath.

For LS40 models

SensorStatus[byte 0]

i Statust byte o j		
Bit	Description	
0	Document present in the leafer	
1	Photo head MICR covered	
2	n.u.	
3	n.u.	
4	n.u.	
5	n.u.	
6	Document Retained	
7	Unit just ON	

For LS100 models

SensorStatus[byte 0]

Bit	Description
0	Document present in the leafer
1	bit = 0 the value of the previous bit is not valid, bit = 1 yes
2	Document present in the bin
3	bit = 0 the value of the previous bit is not valid, bit = 1 yes
4	Photo head MICR covered
5	n.u.
6	n.u.
7	Unit just ON

For LS150 models

SensorStatus[byte 0] Bit Description

Bit	Description
0	Document present in the leafer
1	Photo head MICR covered
2	Photo card covered
3	Photo scanner covered
4	BIN full
5	n.u.
6	n.u.
7	Unit just ON

SensorStatus[byte 1]

Bit	Description
0	Photo 1 Double leafing covered
1	Photo 2 Double leafing covered
2	Photo 3 Double leafing covered
3	n.u.
4	n.u.
5	n.u.
6	n.u.
7	n.u.

For LS200 models

SensorStatus[byte 0]

Bit	Description
0	Document present in the leafer
1	Photo scanner covered
2	Photo head MICR covered
3	Photo BIN covered
4	Photo stamp covered
5	n.u.
6	n.u.
7	Unit just ON

SensorStatus[byte 1]

Bit	Description
0	n.u.
1	Photo 0 double leafing covered
2	Photo 1 double leafing covered
3	Photo 2 double leafing covered
4	n.u.
5	n.u.
6	n.u.
7	n.u.

For LS5xx series models

SensorStatus[byte 0]

Bit	Description
0	Document present in the leafe
1	Photo head MICR covered
2	Photo stamp covered
3	Photo scanner covered
4	Document retained
5	not used
6	not used
7	Unit just ON

SensorStatus[byte 1] **Bit Description**

Bit	Description
0	not used
1	First BIN full
2	Second BIN full
3	Double leafing occurred
4	not used
5	not used
6	not used
7	not used

For LS800 series model

The bytes from 11 to 15 are reserved for future enhancements.

SensorStatus[byte 0]

Bit	Description
0	Sorter 1 - photo input pocket 1 covered
1	Sorter 1 - pocket 1 full
2	Sorter 1 - photo input pocket 2 covered
3	Sorter 1 - pocket 2 full
4	Sorter 1 - photo input pocket 3 covered
5	Sorter 1 - pocket 3 full
6	n.u.
7	n.u.

SensorStatus[byte 1]

Bit	Description
0	Sorter 2 - photo input pocket 1 covered
1	Sorter 2 - pocket 1 full
2	Sorter 2 - photo input pocket 2 covered
3	Sorter 2 - pocket 2 full
4	Sorter 2 - photo input pocket 3 covered
5	Sorter 2 - pocket 3 full
6	n u

7 n.u.

SensorStatus[byte 2]

Bit	Description
0	Sorter 3 - photo input pocket 1 covered
1	Sorter 3 - pocket 1 full
2	Sorter 3 - photo input pocket 2 covered
3	Sorter 3 - pocket 2 full
4	Sorter 3 - photo input pocket 3 covered
5	Sorter 3 - pocket 3 full
6	n.u.
7	n.u.

SensorStatus[byte 3] Rit Description

DIL	Description
0	Sorter 4 - photo input pocket 1 covered
1	Sorter 4 - pocket 1 full
2	Sorter 4 - photo input pocket 2 covered
3	Sorter 4 - pocket 2 full
4	Sorter 4 - photo input pocket 3 covered
5	Sorter 4 - pocket 3 full
6	n.u.
7	n II

SensorStatus[byte 4] Bit Description

BIT	Description
0	Sorter 5 - photo input pocket 1 covered
1	Sorter 5 - pocket 1 full
2	Sorter 5 - photo input pocket 2 covered
3	Sorter 5 - pocket 2 full
4	Sorter 5 - photo input pocket 3 covered
5	Sorter 5 - pocket 3 full
6	n.u.
7	n II

SensorStatus[byte 5]

Bit	Descriptio
0	n.u.
1	n.u.
2	n.u.
3	n.u.
4	n.u.
5	n.u.
6	n.u.
7	n.u.

SensorStatus[byte 6] Bit Description

Description
n.u.
n.u.
n.u.
Photo Double Leafing 1 covered
Photo Double Leafing 2 covered
Photo Double Leafing 3 covered
n.u.
n.u.

SensorStatus[byte 7]

Bit Description

0 if 0 - Documents present in the feeder. if 1 - Feeder empty

- 1 Photo at begin path base module covered
- 2
- Photo path binary 1 covered Photo path binary 2covered 3
- 4 Photo at end path base module covered
- 5
- 6 n.u.
- n.u.

SensorStatus[byte 8]

Reserved

SensorStatus[byte 9]

Bit	Description
0	Sorter 6 - photo input pocket 1 covered
1	Sorter 6 - pocket 1 full
2	Sorter 6 - photo input pocket 2 covered
3	Sorter 6 - pocket 2 full
4	Sorter 6 - photo input pocket 3 covered
5	Sorter 6 - pocket 3 full
6	n.u.
7	n.u.

SensorStatus[byte 10]

Bit	Description
0	Sorter 7 - photo input pocket 1 covered
1	Sorter 7 - pocket 1 full
2	Sorter 7 - photo input pocket 2 covered
3	Sorter 7 - pocket 2 full
4	Sorter 7 - photo input pocket 3 covered
5	Sorter 7 - pocket 3 full
6	n.u.
7	n.u.

Return Value

LS OKAY LS_SYSTEM_ERROR LS_USB_ERROR LS_PERIPHERAL_NOT_FOUND LS_HARDWARE_ERROR LS_PAPER_JAM LS_COMMAND_SEQUENCE_ERROR

Comments

More information about the sensor status may be found in the specific LS device manuals.

4.27. LSSetSorterCriteria

#include "LSApi.h"

Result API LSSetSorterCriteria (short

HWND hwnd,
PDATASORTERSELECT *pCriteria,
SHORT NrCriteria);

hConnect,

Description

Set the criteria to apply in sorting documents, it is possible to set a maximum of MAX_CRITERIA selection criteria. This command is available on LS510, LS515 models.

Parameters

hConnect

Handle returned by LSConnect

hwnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

pCriteria

Pointer to a DATASORTERSELECT structure (see Comments section below) that specifies the criteria to apply for sorting the documents and deciding the destination storage bin.

NrCriteria

Number of criteria structures in pCriteria. This value cannot be greater than MAX CRITERIA

Return Value

```
LS_OKAY
LS_COMMAND_IN_EXECUTION_YET
LS_COMMAND_SEQUENCE_ERROR
LS_SYSTEM_ERROR
LS_PERIPHERAL_NOT_FOUND
LS_HARDWARE_ERROR
```

Comments

In case more than one sorting criteria is provided, make sure that the structures are all contiguous, one after the other.

The DATASORTERSELECT structure is organized as follows:

```
typedef struct _DATASORTERSELECT
{
 char TypeCriteria;
 char CharToStart;
 char NrCharCheck;
 char String1;
 char String2;
 char Bin;
} DATASORTERSELECT, *PDATASORTERSELECT;
```

Description:

TypeCriteria

Specify the selection criteria. Valid values are:

0x00 No Criteria.

0x01 Error in the codeline.

0x02 Codeline equal to string1.

0x03 Codeline different from string1.

0x04 Codeline greater than string1.

0x05 Codeline less than string1.

0x06 Codeline greater than string1 and less than string2.

0x07 Codeline minor string1 or greater string2.

0x08 Codeline equal string1 or equal string2.

0x09 Codeline different from string1 and string2.

CharToStart

Initial character in the codeline used as starting character of the codeline comparison string.

NrCharCheck

Number of characters to include in the comparison string.

String1

First reference string compared to the codeline comparison string.

String2

Second reference string compared to the codeline comparison string.

Bin

Destination Bin for documents that meet TypeCriteria

4.28. LSSetOpticalWindows

#include "LSApi.h"

Result API LSSetOpticalWindows (short hConnect, HWND hWnd.

PDATAOPTICALWINDOW pDimWindows, SHORT pDimWindows);

Description

Set the dimensions and character set to use by the decoding algorithm applied to the section of documents that will be processed.

This function must be invoked before **LSDocHandle**.

It works on the LS100 units which have the DSP option installed.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

pDimWindows

Pointer to a DATAOPTICALWINDOW structure that specifies the dimensions of the portions of document that must be read and the type of the character that must be read.

NrWindos

Number of windows that must be read. This value cannot be grater 1 for LS100 series.

Return Value

```
LS_OKAY
LS_COMMAND_IN_EXECUTION_YET
LS_COMMAND_SEQUENCE_ERROR
LS_SYSTEM_ERROR
LS_PERIPHERAL_NOT_FOUND
LS_HARDWARE_ERROR
```

Comments

```
The DATAOPTICALWINDOW structure is as follows: typedef struct _DATAOPTICALWINDOW
```

```
unsigned char TypeRead;
unsigned char Reserved;
short XRightBottom;
short YRightBottom;
short XLeftTop;
short YLeftTop;
} DATAOPTICALWINDOW, *PDATAOPTICALWINDOW;
```


Description:

TypeRead

Type of reading operation, this member can have the follows values :

READ_CODELINE_HW_OCRA for decoding OCRA characters.

READ_CODELINE_HW_OCRB_NUM for decoding OCRB number characters. **READ_CODELINE_HW_OCRB_ALFANUM** for decoding OCRB Alpha-Numeric characters.

READ_CODELINE_HW_OCRB_ITALY for decoding a subset of OCRB Alpha-Numeric characters.

READ CODELINE HW E13B for decoding E13B Optical characters.

READ_CODELINE_HW_E13B_X_OCRB start to decoding E13B Optical and X char switch OCRB characters.

Reserved

Must be set to 0.

XRightBottom

X coordinate in millimetre from the right bottom corner of the document.

YRightBottom

Y coordinate in millimetre from the right bottom corner of the document.

XLeftTop

X coordinate in millimetre from the right bottom corner of the document.

YLeftTop

Y coordinate in millimetre from the right bottom corner of the document (this parameter accept only the value YRightBottom + 10).

The coordinate millimetres pair 0,0 refers to the bottom right hand corner of the document.

Example:

4.29. LSDisableWaitDocument

#include "LsApi.h"

Result API LSDisableWaitDocument (short hConnect,

HWND *hWnd*, **BOOL** *Value*);

Description

The function disable or enable the peripheral timeout on insert documents, by default the timeout is **enabled**.

Function available only with the LS100, LS150 and LS51x model.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

Value

TRUE disable the timeout. **FALSE** enable the timeout.

Return Value

LS_OKAY LS_PERIPHERAL_NOT_FOUND LS_HARDWARE_ERROR LS_OPEN_NOT_DONE

Comments

This performance on LS510 is available only from the firmware version 2.23 or later.

4.30. LSChangeStampPosition

#include "LSApi.h"

Result API LSChangeStampPosition(short hConnect,

hwnd,
short Step,
char Reserved);

Description

Function available only with the LS51x and LS150 models.

Change the position of the stamps placed on the front of the processed document.

Parameters

hConnect

Handle returned by LSConnect

hwnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

Step

This parameter specifies the advancement of the motor, in number of steps, before starting to stamp.

LS150 valid range is 0 to 75, each step unit corresponds to 1 mm.

0 – The stamping is done at the default position on the document.

75 – The stamping is done at the left of the document in length.

LS515 valid range is 0 to 25, each step unit corresponds to 2.5 mm.

0 – The stamping is done at the beginning of the document (default value).

25 – The stamping is done at the end of the document of 216 mm in length.

Reserved

This parameter must be set to 0.

Return Value

LS OKAY

LS_PERIPHERAL_NOT_FOUND

LS_PAPER_JAM

LS_OPEN_NOT_DONE

LS_COMMAND_NOT_SUPPORTED

LS_COMMAND_SEQUENCE_ERROR

LS_INVALID_TYPE_COMMAND

LS_INVALID_FORMAT

Comments

This function is not applicable to LS100, LS5xx series.

4.31. LSUnitHistory

#include "LSApi.h"

Result API LSUnitHistory(short hConnect,

HWND hWnd, UNITHISTORY *sHistory);

Description

Retrieve the historical data stored inside the LS device non volatile memory.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

sHistory

Structure containing the historical data returned by the device.

The field **Size** of the structure **must** be set with the size of the gived structure.

Return Value

LS_OKAY
LS_SYSTEM_ERROR
LS_USB_ERROR
LS_PERIPHERAL_NOT_FOUND
LS_COMMAND_SEQUENCE_ERROR

Comments

Description of the *UnitHistory* structure :

```
typedef struct _UNITHISTORY
{
```

```
int
 // Size of the structure
 Size;
unsigned long
 doc_sorted;
 // Document sortered
unsigned long
 doc_retained;
 // Nr. of document retained
unsigned long
 doc_retained_micr;
 // Nr. documents retained after MICR header
 doc_retained_scan;
unsigned long
 // Nr. documents retained after front scanning
unsigned long
 doc_ink_jet;
 // Nr. of document printed
 doc_stamped;
unsigned long
 // Nr. of document stamped
unsigned long
 tot paper jams;
 // Totally of Paper jam
unsigned long
 jams in feeder;
 // Nr. jam in the feeder
unsigned long
 jams in micr;
 // Nr. jam during the MICR reading
unsigned long
 // Nr. jam between scanners
 jams_scanner;
unsigned long
 // Nr. jam at stamp document
 jams_stamp;
 jams_on_exit;
unsigned long
 // Nr. jam after the film
unsigned long
 // Nr. jam in the card entry
 jams card;
unsigned long
 // Nr. double leafing occurs Ls800 only
 nr_double_leafing;
unsigned long
 tot_doc_MICR_err;
 // Totally MICR document, read with error
```


```
unsigned long
 // Nr. of document CMC7, read with error
 doc_cmc7_err;
 unsigned long
 // Nr. of document E13B, read with error
 doc_e13b_err;
 unsigned long
 // Nr. of document Barcode, read from LS with error
 doc_hw_barcode_err;
 unsigned long
 doc_hw_optic_err;
 // Nr. of document OCR, read from LS with error
 unsigned long
 // Nr. of power ON
 num_turn_on;
 unsigned long
 time peripheral on;
 // Minutes peripheral time life
 // Section compiled only from Ls800
 unsigned long
 jam front scanner;
 // Jam in scanner front
 unsigned long
 jam_track_left;
 // Jam in the left track
 unsigned long
 jam_track_right;
 // Jam in the right track
 unsigned long
 jam_back_scanner;
 // Jam in scanner back
 unsigned long
 jam_in_the_sorters;
 // Jam in sorters track
 // Section compiled only from Ls800
 // Nr. of drops printed
 unsigned long
 nr_drops_printed;
} UNITHISTORY, *PUNITHISTORY;
```


5. Advanced document handling functions

The functions described in this section allow documents handling in a cycle. For each document in the cycle it is possible to choose the resolution, to read the front or back image and/or the codeline, to print a validation string and to save the image to a file or to memory.

For the LS800 it is advisable that you use these functions, in order to achieve the maximum speed of the unit

The same applies to all the LS family scanners models, if you use these functions multiple documents will be in the path at the same time, thus obtaining the maximum throughput out of the unit.

The speed of the machine will be completely independend of the application speed.

5.1. LSAutoDocHandle

#include "LSApi.h"

Result API LSAutoDocHandle(short	hConnect,
	1114/115	114/ /

HWND hWnd,
short Stamp,
short Validate,
short ScanMode,
short Feeder,
short Sorter,

shortNumDocument,shortClearBlack,

char Side.

shortScanDocType,shortSaveImage,char*DirectoryFile,char*BaseFilename,

 $\begin{array}{ll} \text{float} & \textit{pos_x}, \\ \text{float} & \textit{pos_y}, \\ \text{float} & \textit{sizeW}, \\ \text{float} & \textit{sizeH}, \\ \end{array}$

shortOriginMeasureDoc,shortOcrlmageSide,shortFileFormat,intQuality,intSaveMode,intPageNumber,shortWaitTimeout,

short Beep,

int (*userfunc)(S_CODELINE_INFO *CodelineInfo),

LPVOID Reserved2, LPVOID Reserved3);

Description

Handle documents in a cycle according to the options specified by the various parameters. This function can be used to automatically handle documents on the LS40, LS100, LS150, LS515 and LS510S models. It must be called before the **LSGetDocData()** loop. To disable the wait timeout after the last document the **LSDisableWaitDocument()** function must be called prior to the LSAutoDocHandle().

Please also refer to the LSConfigDoubleLeafingAndDocLenght() function to configure the paper sensibility in the correct way to handle the double leafing functionality.

NOTE: LS100 model does NOT support the 300 dpi resolution.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

Stamp

NO_STAMP = do not stamp document

FRONT_STAMP = stamp front side of document REAR_STAMP = stamp rear side of document

FRONT_AND_REAR_STAMP = stamp both front and rear sides of document (this option is possible only with LS5xx models)

Validate

NO_PRINT_VALIDATE = do not print validation string

PRINT_VALIDATE = print validation string (the text of the validation string must be loaded using the *LSLoadString* command before invoking this command). The LS device must be equipped with the optional validation printer.

PRINT_DIGITAL_VALIDATE = print digital validation string on the image (the text of the validation string must be loaded using the LSLoadDigitalStringWithCounter command before invoking this command)

Codeline

Specify the type of codeline to read.

NO_READ_CODELINE = do not read codeline.

READ_CODELINE_MICR = read magnetic codeline, either CMC7 or E13B.

READ_CODELINE_E13B_MICR_AND_OCR = read a codeline E13B in magnetic / optic mode.

READ_CODELINE_CMC7_MICR_AND_OCR = read a codeline CMC7 in magnetic / optic mode.

READ_CODELINE_MICRO_HOLES = read a MicroHoles codeline present on the document. **IMPORTANT** if this define is set in order to obtain Micro codelines, then the application must call the function *LSGetDocDataMH()* instead of *LSGetDocData()*.

READ_CODELINE_MICR_AND_MICRO_HOLES = read a codeline CMC7 or E13B and the MicroHoles codeline present on the document. **IMPORTANT** if this define is set in order to obtain Micro codelines, then the application must call the function *LSGetDocDataMH()* instead of *LSGetDocData()*.

READ_CODELINE_CMC7_MOCR_AND_MICRO_HOLES = read a codeline CMC7 in magnetic / optic mode and the MicroHoles codeline present on the document. **IMPORTANT** if this define is set in order to obtain Micro codelines, then the application must call the function *LSGetDocDataMH()* instead of *LSGetDocData()*.

READ_CODELINE_SW_OCRA = read codeline from the position specified by X, Y and Size parameters. The co-ordinate start from bottom right corner of the document.

READ_CODELINE_SW_OCRB_NUM = read codeline from the position specified by X, Y and Size parameters. *The co-ordinate start from bottom right corner of the document.*

READ_CODELINE_SW_OCRB_ALFANUM = read codeline from the position specified by X, Y and Size parameters. *The co-ordinate start from bottom right corner of the document.*

READ_CODELINE_SW_OCRB_ITALY = read codeline from the position specified by X, Y and Size parameters. This font is a subset of the alfa-numeric font without the character '&' and same separator.

READ_CODELINE_SW_E13B = read codeline from the position specified by X, Y and Size parameters. *The co-ordinate start from bottom right corner of the document.*

READ_CODELINE_SW_CMC7 = read codeline from the position specified by X, Y and Size parameters. *The co-ordinate start from bottom right corner of the document.*

READ_CODELINE_SW_E13B_X_OCRB = read codeline from the position specified by X, Y and Size parameters. *The co-ordinates start from the bottom right hand corner of the document.*

READ_BARCODE_2_OF_5 = read in optical mode a 2_OF_ 5 barcode. **READ_BARCODE_CODE39** = the software decoding of a CODE39 barcode.

READ_BARCODE_CODE128 = the software decoding of a CODE128 barcode. **READ_2D_BARCODE_PDF417** = read in optical mode a PDF417 barcode.

ScanMode

```
This parameter set the resolution for the image to read Accepted values are :
SCAN_MODE_BW = black and white at 200 dpi
SCAN MODE 16GR100 = 16 shades of grey, at 100 dpi
SCAN MODE 16GR120 = 16 grev scale at 120 dpi
SCAN MODE 16GR200 = 16 shades of grey, at 200 dpi
SCAN_MODE_16GR240 = 16 grey scale at 240 dpi
SCAN MODE 16GR300 = 16 grey scale at 300 dpi
SCAN_MODE_256GR100 = 256 grey scale at 100 dpi
SCAN_MODE_256GR120 = 256 grey scale at 120 dpi
SCAN_MODE_256GR200 = 256 grey scale at 200 dpi
SCAN_MODE_256GR240 = 256 grey scale at 240 dpi
SCAN_MODE_256GR300 = 256 grey scale at 300 dpi
SCAN_MODE_256GR100_AND_UV = 256 gray scale at 100 dpi and Ultra Violet images
SCAN_MODE_256GR200_AND_UV = 256 gray scale at 200 dpi and Ultra Violet images
SCAN_MODE_256GR300_AND_UV = 256 gray scale at 300 dpi and Ultra Violet images
SCAN_MODE_COLOR_100 = Color 24 bit 100 dpi
SCAN_MODE_COLOR_200 = Color 24 bit 200 dpi
SCAN_MODE_COLOR_300 = Color 24 bit 300 dpi
SCAN_MODE_COLOR_100_AND_UV = 256 gray scale at 100 dpi and Ultra Violet images
SCAN_MODE_COLOR_200_AND_UV = 256 gray scale at 200 dpi and Ultra Violet images
```

SCAN_MODE_256GR100BN = 256 gray scale at 100 dpi Brutto and Netto images (LS515 model only)

SCAN MODE COLOR 300 AND UV = 256 gray scale at 300 dpi and Ultra Violet images

- **SCAN_MODE_256GR200BN** = 256 gray scale at 200 dpi Brutto and Netto images (LS515 model only)
- SCAN_MODE_COLOR_AND_RED_100 = Color 24 bit at 100 dpi and Netto images (LS100 and LS515 model)
- SCAN_MODE_COLOR_AND_RED_200 = Color 24 bit at 200 dpi and Netto images (LS100 and LS515 model)
- SCAN_MODE_256GR100_ONLY_RED = 256 gray scale at 100 dpi Red images SCAN_MODE_256GR200_ONLY_RED = 256 gray scale at 200 dpi Red images SCAN_MODE_256GR300_ONLY_RED = 256 gray scale at 300 dpi Red images

Feeder

It specifies the source of the document

AUTO_FEED = document from feeder.

PATH_FEED = document from path. This value should be used when the document processing requires two or more passes. It requires that in the previous pass the value set for *Sorter* parameter is HOLD_DOCUMENT

Sorter

It specifies the destination of the processed document. The applicable values depend on the model of LS device being used :

HOLD_DOCUMENT = hold document. In the next pass the parameter *Feeder* must take the value PATHFEED

SORTER BAY1 = document is stacked in sorting pocket 1.

SORTER_BAY2 = document is stacked in sorting pocket 2

SORTER_AUTOMATIC = send the document to the destination set by a previous LSSetSorterCriteria command.

- **SORTER_SWITCH_1_TO_2** = documents are stacked in Pocket 1, until it becomes full at which point stacking continues to Pocket 2. When Pocket 2 becomes full the service will return a LS_SORTERS_BOTH_FULL error code.
- SORTER_ON_CODELINE_CALLBACK_WITH_PRINT = the application decides the destination pocket after reading the MICR codeline in a call-back function and the print of the stringa start always at the same point from the edge of

the documents (LS515-HS models only).

NumDocument

This parameter set the maximum number of documents to read.

0 = read all documents present in the feeder at intervals of 6 seconds one from the other.

ClearBlack

This sets the option for either cleaning or keeping the black area that may be present around the scanned image

NO_CLEAR_BLACK = no image cleaning, the black area is not removed.

CLEAR_ALL_BLACK = clean the document's image removing all the black around the image according to the level of filter specified by

LSSetThresholdClearBlack command.

CLEAR_AND_ALIGN_IMAGE = removing all the black around the image and align the document's image. (deskew)

Side

It specifies which side(s) of the document to scan

SIDE_FRONT_IMAGE = Scan Front side.

SIDE_BACK_IMAGE = Scan Rear side.

SIDE_ALL_IMAGE = Scan Both sides.

SIDE_NONE_IMAGE = Do not scan document.

ScanDocType

Specifies the type of document to processed.

Accepted values are:

SCAN_PAPER_DOCUMENT: for paper.

SCAN_A4_DOCUMENT: for scan document A4 (only for LS150 G).

Savelmage

Specifies where to store the scanned image(s)

IMAGE_SAVE_ON_FILE = save the image on file

IMAGE_SAVE_HANDLE = save the image in memory

IMAGE_SAVE_BOTH = save the image in memory and on file

IMAGE SAVE NONE = do not save on file nor in memory.

DirectoryFile

Path of the Directory where to save the image(s), without file name.

BaseFilename

Root of the file name given to all stored images. For example, if this parameter is set to be equal to **AA** and the chosen File Format is JPEG, the first file created will be named **AA**0FF.jpg, with the FF postfix for front images and the BB postfix for rear images.

pos X

Specify the x co-ordinates of the codeline. Reference point and unit of measure as of OriginMeasureDoc parameter.

pos Y

Specify the y co-ordinates of the codeline, from the bottom margin of the document. Unit of measure as of *OriginMeasureDoc* parameter.

SizeW

Specify the size of the window that contained codeline in the image. Unit of measure as of OriginMeasureDoc parameter.

SizeH

Specify the height of the codeline.

For the moment accept only the values:

OCR_VALUE_IN_MM in case of measures in millimeters.

OCR_VALUE_IN_INCH in case of measures in inches.

OriginMeasureDoc

Specifies the reference point and unit of measure of the document from which measurements start. It can take the following values:

BOTTOM_LEFT_PIXEL = Start from bottom left hand corner. Measures expressed in pixels. **BOTTOM_RIGHT_MM** = Start from bottom right hand corner. Measures expressed in millimeters.

BOTTOM_RIGHT_INCH = Start from bottom right hand corner. Measures expressed in inches.

OCR_Image_Side

This parameter specifies the document side to use to read the codeline

OCR_FRONT_IMAGE : use the front side image OCR_BACK_IMAGE : use the back side image

FileFormat

This parameter specifies the file format used when storing the document's images.

The valid values are:

SAVE_JPEG: save the image in a JPEG format file.

SAVE_BMP: save the image in a DIB format file.

FILE_TIF: save the image in a Tagged Image File Format file.

SAVE_TIF_JPEG = Image TIFF saved in JPEG format.

FILE_CCITT: save the image in a TIFF CCITT file.

FILE_CCITT_GROUP3_1DIM: save the image in a CCITT Group3 one dimension file. **FILE_CCITT_GROUP3_2DIM**: save the image in a CCITT Group3 two dimensions file.

FILE CCITT GROUP4: save the image in a CCITT Group4 two dimensions file.

Quality

Integer from 2 to 255 that indicates the relationship between quality and compression: **2** = maximum quality.

255 = maximum compression.

SaveMode

SAVE_OVERWRITE = Overwrite the file. Applicable to all supported values of parameter *FileFormat*

SAVE_APPEND = Append the image in a multipage file images. Not applicable to JPEG and DIB file formats

SAVE_REPLACE = Replace a image in a multipage file images. Not applicable to JPEG and DIB file formats

SAVE_INSERT = Insert the image in a multipage file images. Not applicable to JPEG and DIB file formats

WaitTimeout

This parameter sets the behavior of the device when there are no more documents to process.

WAIT_YES = the device waits for approximately 7 seconds for a new document to process, when this internal timer expires and there is not a new document to process the command completes with return code LS_FEEDER_EMPTY.

WAIT_NO = if no document is present, or after the last document in the feeder has been processed, the service will immediately complete with return code LS FEEDER EMPTY.

This parameter allow to wait the peripheral timeout after the last document in the leafer.

Веер

Specifies whether the internal beeper should emit an acoustical sound when an error occurs. Accepted values are :

NO_BEEP: do not activate beeper

BEEP: activate beeper

PageNumber

An integer indicating the position inside a multipage file.

userfunc

Call-back function called from the library when the codeline is available. If this function is not provided (NULL) the application will retrieve the codeline string upon the LSGetDocData function call only. If the userfunc parameter is provided, the application will retrieve the codeline string as a parameter on the userfunc call and when calling the LSGetDocData function, as well. The output pocket is decided by the application by providing a valid sorter number during the callback function call. Refer to the structure described hereafter. This function is available only with the Is515.

Reserved2

Reserved for future use. Must be set to NULL.

Reserved3

Reserved for future use. Must be set to NULL.

Return Value

```
LS_OKAY
LS_SYSTEM_ERROR
LS_USB_ERROR
LS_PERIPHERAL_NOT_FOUND
LS_HARDWARE_ERROR
LS_RESERVED_ERROR
LS_PAPER_JAM
LS_COMMAND_IN_EXECUTION_YET
LS_JPEG_ERROR
```

Comments

Note:

If the application is requesting to read MicroHole codeline, the function will force the resolution at 300 dpi. The image returned, however, will be the one requested by the application.

When the SaveImage parameter is set to IMAGE_SAVE_HANDLE or IMAGE_SAVE_BOTH, this function will allocate a memory image buffer for each document. After this function processing completes the application must call the LSGetDocData to retrieve the image handles, display the images and then free the memory buffer.

Description Codeline structure:

```
typedef struct _S_CODELINE_INFO
// Parameter compiled by LsApi.dll
 // Size of the struct
short
 Size:
unsigned long NrDoc;
 // Progessive document number
 CodelineRead[CODE LINE LENGTH]; // Codeline returned
char
short
 NrBvtes:
 // Length of the codeline
unsigned long Reserved;
 // Reserved for future use
// Parameter compiled by Application
short
 // Sorter where put the document
 Sorter:
 FormatString;
 // Set from application NORMAL or BOLD
char
char
 StringToPrint[80];
 // String to print rear of the document
} S CODELINE INFO, *LPS CODELINE INFO;
```


5.2. LSAutoDocHandleVB

#include "LSApi.h"

Result API LSAutoDocHandleVB(

short hConnect, **HWND** hWnd, short Stamp, Validate, short short CodeLine. short ScanMode. short Feeder, short Sorter.

shortNumDocument,shortClearBlack,

char Side,

shortScanDocType,shortSaveImage,char*DirectoryFile,char*BaseFilename.

 $\begin{array}{ll} \text{float} & \textit{pos_x}, \\ \text{float} & \textit{pos_y}, \\ \text{float} & \textit{sizeW}, \\ \text{float} & \textit{sizeH}, \\ \end{array}$

shortOriginMeasureDoc,shortOcrImageSide,shortFileFormat,intQuality,intSaveMode,intPageNumber,shortWaitTimeout.

short Beep,

int (*userfunc)(S_CODELINE_INFO_VB

*CodelineInfo),

LPVOID Reserved2, LPVOID Reserved3);

Description

Handle documents in a cycle according to the options specified by the various parameters.

This function was expecially developed for Visual Basic programming where callback functions must be defined as Standard Call.

Refer to LsAutoDocHandle for parameters and description.

Parameters

See the LSAutoDocHandle() function.

Return Value

See the LSAutoDocHandle() function.

Comments

When the SaveImage parameter is set to IMAGE_SAVE_HANDLE or IMAGE_SAVE_BOTH, this function will allocate a memory image buffer for each document. After this function processing completes the application must call the LSGetDocData to retrieve the image handles, display the images and then free the memory buffer.

Description Codeline structure :

```
typedef struct _S_CODELINE_INFO_VB
// Parameter compiled from LsApi.dll
 // Size of the struct
short
 Size;
unsigned long NrDoc;
 // Progessive document number
 CodelineRead[CODE_LINE_LENGTH]; // Codeline returned
WCHAR
 // Length of the codeline
short
 NrBytes;
unsigned long Reserved;
 // Reserved for future use
// Parameter compiled from Application
 Sorter:
 // Sorter where put the document
short
 FormatString;
 // Set from application NORMAL or BOLD
short
WCHAR
 StringToPrint[80];
 // String to print rear of the document
} S_CODELINE_INFO_VB, *LPS_CODELINE_INFO_VB;
```


5.3. LS800AutoDocHandle

#include "LsApi.h"

Result API LS800AutoDocHandle(short hConnect,

HWND hWnd, char Validate, short CodeLine, char Side,

short ScanModeFront. short ScanModeBack, short ClearBlack. short NumDocument. Savelmage, short *DirectoryFile, char char *BaseFilename. short UnitMeasure,

float pos_x, float pos_y, float sizeW, float sizeH,

short OCR_Image_Side,

shortFileFormat,intQuality,intSaveMode,intPageNumber,

short Beep,

int (*userfunc1)(S_CODELINE_INFO_LS800 *CodelineInfo),

int (*userfunc2)(S_IMAGE_INFO_LS800 *ImageInfo), int (*userfunc3)(S_IMAGE_INFO_LS800 *ImageInfo),

LPVOID Reserved1, LPVOID Reserved2, LPVOID Reserved3);

Description

This function handles documents in a cycle according to the options specified by the various parameters.

The sorting and the ink-jet of the documents are decided by the application in the post-routine. This can be done or after having read the codeline in the associated call-back function, or after having read the front image in the associated call-back function.

The Post-Routine must be a very short piece of code that must decide the pocket according to the MICR codeline returned by the peripheral or some information retrieved from the image. This information can be for example a OCR line, obtained with the function *LSCodelineReadFromBitmap()*.

Note that all the information of each single document are returned all together in a second time on the *LSGetDocData()* function call.

Only one call-back function address can be provided at the same time.

Please refer to the LSConfigDoubleLeafingEx() function to configure the paper sensibility in the correct way to handle the double leafing functionality.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (Reserved

for future use).

Validate

NO_PRINT_VALIDATE = do not print validation string.

PRINT_VALIDATE = print validation string (the text of the validation string must be loaded using the *LSLoadString* command before invoking this command). The LS device must be equipped with the optional validation printer.

Codeline

Specify the type of codeline to read.

NO READ CODELINE = do not read codeline.

READ_CODELINE_MICR = read magnetic codeline, either CMC7 or E13B.

Software read:

READ_BARCODE_PDF417 = read in optical mode a PDF417 barcode.

READ_BARCODE_2_OF_5 = read in optical mode a 2_OF_ 5 barcode.

READ_BARCODE_CODE39 = read in optical mode a CODE 39 barcode.

READ_BARCODE_CODE128 = read in optical mode a CODE 128 barcode.

READ_CODELINE_SW_OCRA = read codeline from the position specified by X, Y and Size parameters. *The co-ordinate start from bottom right corner of the document.*

READ_CODELINE_SW_OCRB_NUM = read codeline from the position specified by X, Y and Size parameters. The co-ordinate start from bottom right corner of the document.

READ_CODELINE_SW_OCRB_ALFANUM = read codeline from the position specified by X, Y and Size parameters. *The co-ordinate start from bottom right corner of the document.*

READ_CODELINE_SW_OCRB_ITALY = read codeline from the position specified by X, Y and Size parameters. This font is a subset of the alfa-numeric font without the character '&' and same separator. The co-ordinate start from bottom right corner of the document.

READ_CODELINE_SW_E13B = read codeline from the position specified by X, Y and Size parameters. *The co-ordinate start from bottom right corner of the document.*

READ_CODELINE_SW_CMC7 = read codeline from the position specified by X, Y and Size parameters. *The co-ordinate start from bottom right corner of the document.*

READ_CODELINE_SW_E13B_X_OCRB = read codeline from the position specified by X, Y and Size parameters. *The co-ordinate start from bottom right corner of the document.*

Side

It specifies which side(s) of the document to scan

SIDE_FRONT_IMAGE = Scan Front side

SIDE_BACK_IMAGE = Scan Rear side

SIDE_ALL_IMAGE = Scan Both sides

SIDE_NONE_IMAGE = Do not scan document

ScanModeFront

This parameter set the resolution for the image to read. Accepted values are :

SCAN_MODE_BW = black and white at 200 dpi

SCAN_MODE_16GR100 = 16 shades of grey, at 100 dpi

SCAN_MODE_16GR200 = 16 shades of grey, at 200 dpi

SCAN_MODE_256GR100 = 256 shades of grey, at 100 dpi

SCAN_MODE_256GR200 = 256 shades of grey, at 200 dpi

SCAN_MODE_COLOR_100 = colour at 100 dpi

SCAN_MODE_COLOR_200 = colour at 200 dpi

ScanModeBack

This parameter set the resolution for the image to read Accepted values are:

SCAN MODE BW = black and white at 200 dpi

SCAN_MODE_16GR100 = 16 shades of grey, at 100 dpi

SCAN_MODE_16GR200 = 16 shades of grey, at 200 dpi SCAN_MODE_256GR100 = 256 shades of grey, at 100 dpi SCAN_MODE_256GR200 = 256 shades of grey, at 200 dpi SCAN_MODE_COLOR_100 = Color 24 bit 100 dpi SCAN_MODE_COLOR_200 = Color 24 bit 200 dpi

ClearBlack

This sets the option for either cleaning or keeping the black area that may be present around the scanned image

NO_CLEAR_BLACK = no image cleaning, the black area is not removed.

CLEAR_ALL_BLACK = clean the document's image removing all the black around the image according to the level of filter specified by

LSSetThresholdClearBlack command.

CLEAR_AND_ALIGN_IMAGE = removing all the black around the image and align the document's image.

NumDocument

This parameter set the maximum number of documents to read.

0 = read all documents present in the feeder at intervals of 6 seconds one from the other.

Savelmage

Specifies where to store the scanned image(s)

IMAGE_SAVE_HANDLE = save the image in memory.

IMAGE_SAVE_ON_FILE = save the image on file.

IMAGE_SAVE_BOTH = save the image in memory and on file.

IMAGE_SAVE_NONE = do not save on memory nor on file.

DirectoryFile

Path of the Directory where to save the image(s), without file name.

BaseFilename

Root of the file name given to all stored images. For example, if this parameter is set to be equal to **AA** and the chosen File Format is JPEG, the first file created will be named **AA**0FF.jpg, with the FF postfix for front images and the BB postfix for rear images.

UnitMeasure

Specify whether the *Start_X*, *Start_Y* and *SizeW* measures are expressed in millimeters or in inches.

The possible values are either **UNIT_MM** or **UNIT_INCH**.

Start X

Specify the x co-ordinate from right hand margin of the document. The value must be consistent with the *UnitMeasure*.

Start_Y

Specify the y co-ordinate from bottom margin of the document. The value must be consistent with the *UnitMeasure*.

SizeW

Specify the width of the window on the image bitmap that will be processed by the decoding software. The value must be consistent with the *UnitMeasure*.

SizeH

Specify the height of the window on the image bitmap that will be processed by the decoding software.

Valid values are:

OCR_VALUE_IN_MM for measures expressed in millimeters.

OCR_VALUE_IN_INCH for measures expressed in inches.

OCR_Image_Side

This parameter specifies the document side to use to read the codeline

OCR_FRONT_IMAGE : use the front side image OCR_BACK_IMAGE : use the back side image

FileFormat

This parameter specifies the file format used when storing the document's images.

The valid values are:

SAVE_JPEG: save the image in a JPEG format file. **SAVE_BMP**: save the image in a DIB format file.

FILE_TIF: save the image in a Tagged Image File Format file.

SAVE_TIF_JPEG = Image TIFF saved in JPEG format.

FILE_CCITT: save the image in a TIFF CCITT file.

FILE_CCITT_GROUP3_1DIM: save the image in a CCITT Group3 one dimension file. **FILE_CCITT_GROUP3_2DIM**: save the image in a CCITT Group3 two dimensions file. **FILE_CCITT_GROUP4**: save the image in a CCITT Group4 two dimensions file.

Quality

Integer from 2 to 255 that indicates the relationship between quality and compression:

2 = maximum quality.

255 = maximum compression.

SaveMode

SAVE_OVERWRITE = Overwrite the file. Applicable to all supported values of parameter *FileFormat*.

SAVE_APPEND = Append the image in a multi-page file images. Not applicable to JPEG and DIB file formats.

SAVE_REPLACE = Replace a image in a multi-page file images. Not applicable to JPEG and DIB file formats.

SAVE_INSERT = Insert the image in a multi-page file images. Not applicable to JPEG and DIB file formats.

PageNumber

An integer indicating the position inside a multi-page file.

Веер

Specifies whether the internal beeper should emit an acoustical sound when an error occurs. Accepted values are :

BEEP_NO: do not activate beeper.

BEEP_YES: activate beeper.

userfunc1

Call-back function called from the library then the codeline is available.

userfunc2

Call-back function called from the library then the front image is available.

userfunc3

Call-back function called from the library then the back image is available (not available at this moment).

Reserved1

Reserved for future use. Must be set to NULL.

Reserved2

Reserved for future use. Must be set to NULL.

Reserved3

Reserved for future use. Must be set to NULL.

Return Value

```
LS800_OKAY
LS800_SYSTEM_ERROR
LS800_USB_ERROR
LS800_PERIPHERAL_NOT_FOUND
LS800_HARDWARE_ERROR
LS800_PAPER_JAM
LS800_INVALID_COMMAND
LS800_COMMAND_IN_EXECUTION_YET
```

Comments

When the SaveImage parameter is set to IMAGE_SAVE_HANDLE or IMAGE_SAVE_BOTH, this function will allocate a memory image buffer for each document. After this function processing completes the application must call the LS800_GetDocData to retrieve the image handles, process the images and then free the memory buffer.

The images buffers must be released by the application with the function LS800_FreeImage().

Description of the structures returned as parameter in the call-back functions.

Description Codeline structure :

```
typedef struct _S_CODELINE_INFO_LS800
 // Parameter filled by LsApi
 short
 Size;
 // Size of the struct
 unsigned long
 NrDoc:
 // Progessive document number
 char
 CodelineRead[CODE LINE LENGTH];
 // Codeline returned
 short
 NrBvtes:
 // Length of the codeline
 unsigned long Reserved:
 // Reserved for future use
 // Parameter compiled from Application
 Sorter:
 // Sorter where put the document
 short
 FormatString1;
 // Set from application NORMAL, NORMAL 15 or
 char
 // BOLD
 char
 StringToPrint1[80];
 // String line 1 to print rear of the document
 FormatString2;
 // Set from application NORMAL, NORMAL 15 or
 char
 // BOLD
 char
 StringToPrint2[80];
 // String line 2 to print rear of the document
 char
 FormatString3;
 // Set from application NORMAL, NORMAL 15 or
 char
 StringToPrint3[80];
 // String line 3 to print rear of the document
 char
 FormatString4;
 // Set from application NORMAL, NORMAL 15 or
 // BOLD
 char
 StringToPrint4[80];
 // String line 4 to print rear of the document
} S CODELINE INFO LS800, *LPS CODELINE INFO LS800;
```


Description Image structure :

```
typedef struct _S_IMAGE_INFO_LS800
 // Parameter filled by LsApi
 // Size of the struct
 short
 Size;
 unsigned long
 // Progressive document number
 NrDoc;
 HANDLE
 hlmage:
 // Image handle
 int
 ImageSize;
 // Image size bytes
 int
 Width:
 // Image width
 // Image height
 int
 Height;
 int
 Resolution;
 // Image resolution
 int
 BitCount:
 // Image bit count (level of grey)
 CodelineRead[CODE_LINE_LENGTH];
 // Codeline OCR or MICR returned
 char
 NrBytes;
 // Length of the codeline
 short
 unsigned long Reserved;
 // Reserved for future use
 // Parameter compiled from Application
 short
 Sorter:
 // Sorter where put the document
 FormatString1;
 // Set from application NORMAL, NORMAL 15 or
 char
 // BOLD
 char
 StringToPrint1[80];
 // String line 1 to print rear of the document
 char
 FormatString2;
 // Set from application NORMAL, NORMAL 15 or
 // BOLD
 StringToPrint2[80];
 // String line 2 to print rear of the document
 char
 char
 FormatString3;
 // Set from application NORMAL, NORMAL 15 or
 // BOLD
 char
 StringToPrint3[80]:
 // String line 3 to print rear of the document
 char
 FormatString4;
 // Set from application NORMAL, NORMAL 15 or
 // BOLD
 StringToPrint4[80];
 // String line 4 to print rear of the document
 char
} S_IMAGE_INFO_LS800, *LPS_IMAGE_INFO_LS800;
```


5.4. LS800AutoDocHandleVB

#include "LSApi.h"

Result API LS800AutoDocHandleVB(short hConnect,

HWND hWnd, char Validate, short CodeLine, char Side,

short ScanModeFront. short ScanModeBack, short ClearBlack. short NumDocument. short SaveImage, char *DirectoryFile, *BaseFilename, char short UnitMeasure,

float pos_x, float pos_y, float sizeW, float sizeH,

short OCR_Image_Side,

shortFileFormat,intQuality,intSaveMode,intPageNumber,

short Beep,

int (*userfunc1)(S_CODELINE_INFO_VB_LS800

*CodelineInfo),

int (*userfunc2)(S_IMAGE_INFO_VB_LS800 *ImageInfo),
int (*userfunc3)(S_IMAGE_INFO_VB_LS800 *ImageInfo),

LPVOID Reserved1, LPVOID Reserved2, LPVOID Reserved3);

Description

This function is similar to the *LS800_AutoDocHandle()* function but is expecially developed for Visual Basic programming Language.

The main differences are the structures given as parameter on the callback functions. In these structures some fields are defined as type UNICODE instead of ASCII.

Parameters

See the LS800_AutoDocHandle() function.

Return Value

See the LS800 AutoDocHandle() function.

Comments

Description of the structures provided as parameter in the call-back functions.

Description Codeline structure : typedef struct _S_CODELINE_INFO_VB_LS800 // Parameter filled by LsApi // Size of the struct short Size; unsigned long NrDoc: // Progressive document number **WCHAR** CodelineRead[CODE LINE LENGTH]; // Codeline returned short NrBvtes: // Length of the codeline // Reserved for future use unsigned long Reserved; // Parameter compiled from Application short Sorter: // Sorter where put the document short FormatString1; // Set from application NORMAL, NORMAL 15 or // BOLD **WCHAR** StringToPrint1[80]; // String line 1 to print rear of the document // Set from application NORMAL, NORMAL 15 or short FormatString2; // BOLD **WCHAR** StringToPrint2[80]: // String line 2 to print rear of the document // Set from application NORMAL, NORMAL 15 or short FormatString3; // BOLD **WCHAR** StringToPrint3[80]; // String line 3 to print rear of the document short FormatString4; // Set from application NORMAL, NORMAL 15 or // BOLD **WCHAR** StringToPrint4[80]; // String line 4 to print rear of the document S CODELINE INFO VB LS800, *LPS CODELINE INFO VB LS800; Description Image structure: typedef struct _S_IMAGE_INFO_VB_LS800 // Parameter filled by LsApi // Size of the struct short Size; unsigned long // Progressive document number NrDoc: // Image handle **HANDLE** hlmage; int ImageSize; // Image size bytes int Width: // Image width int Height; // Image height // Image resolution int Resolution; int BitCount: // Image bit count (level of grey) **WCHAR** CodelineRead[CODE LINE LENGTH]; // Codeline OCR or MICR returned NrBytes; // Length of the codeline short // Reserved for future use unsigned long Reserved; // Parameter compiled from Application short Sorter: // Sorter where put the document short FormatString1: // Set from application NORMAL, NORMAL 15 or // BOLD **WCHAR** // String line 1 to print rear of the document StringToPrint1[80]; short FormatString2; // Set from application NORMAL, NORMAL 15 or **WCHAR** StringToPrint2[80]; // String line 2 to print rear of the document // Set from application NORMAL, NORMAL 15 or short FormatString3; // BOLD **WCHAR** StringToPrint3[80]; // String line 3 to print rear of the document short FormatString4; // Set from application NORMAL, NORMAL 15 or // BOLD

WCHAR

StringToPrint4[80];

// String line 4 to print rear of the document

} S_IMAGE_INFO_VB_LS800, *LPS_IMAGE_INFO_VB_LS800;

Visual basic structure definition example :

Public Type TCODELINE_INFO '// Parameter filled by LsApi

Size As Integer '// Size of the struct

NrDoc As Long '// Progessive document number CodelineRead As String * CODE LINE LENGTH '// Codeline returned

NrBytes As Integer '// Length of the codeline Reserved As Long '// Reserved for future use

'// Parameter filled by Application

Sorter As Integer '// Sorter where put the document

FormatString2 As Byte '// Set from application NORMAL, NORMAL 15 or BOLD

StringToPrint2 As String * 80 '// String line 2 to print rear of the document

StringToPrint4 As String * 80 '// String line 4 to print rear of the document

End Type

Public Type TIMAGE_INFO '// Parameter filled by LsApi

Size As Integer '// Size of the struct

NrDoc As Long '// Progessive document number

hImage As Long '// Image handle ImageSize As Long '// Image size bytes Width As Long '// Image width Height As Long '// Image height Resolution As Long '// Image resolution

BitCount As Long '// Image bit count (level of grey)

CodelineRead As String * CODE LINE LENGTH '// Codeline OCR or MICR returned

NrBytes As Integer '// Length of the codeline Reserved As Long '// Reserved for future use

'// Parameter filled by Application

Sorter As Integer '// Sorter where put the document

FormatString1 As Integer '// Set from application NORMAL, NORMAL 15 or BOLD

StringToPrint1 As String * 80 '// String line 1 to print rear of the document

FormatString2 As Integer '// Set from application NORMAL, NORMAL 15 or BOLD

StringToPrint2 As String * 80 '// String line 2 to print rear of the document

StringToPrint4 As String * 80 '// String line 4 to print rear of the document

End Type

5.5. LS800AutoDocHandleWithAllCallback

#include "LsApi.h"

Result API LS800AutoDocHandleWithAllCallback (short hConnect,

HWND hWnd,
char Validate,
short CodeLine,
char Side,

short ScanModeFront. short ScanModeBack. short ClearBlack. short NumDocument. Savelmage, short *DirectoryFile, char *BaseFilename. char UnitMeasure. short

float pos_x, float pos_y, float sizeW, float sizeH,

short OCR_Image_Side,

shortFileFormat,intQuality,intSaveMode,intPageNumber,

short Beep,

short SortOnChoice,

int (*userfunc1)(S_CODELINE_INFO_LS800 *CodelineInfo),
int (*userfunc2)(S_IMAGE_INFO_LS800 *ImageInfo),
int (*userfunc3)(S_IMAGE_INFO_LS800 *ImageInfo),

LPVOID Reserved1, LPVOID Reserved2, LPVOID Reserved3);

Description

This function handles documents in a cycle according to the options specified by the various parameters.

The sorting and the ink-jet of the documents are decided by the application in the post-routine. This can be done or after having read the codeline in the associated call-back function, or after having read the front image in the associated call-back function.

The Post-Routine must be a very short piece of code that must decide the pocket according to the MICR codeline returned by the peripheral or some information retrieved from the image. This information can be for example a OCR line, obtained with the function *LSCodelineReadFromBitmap()*.

Note that all the information of each single document are returned all together in a second time on the *LSGetDocData()* function call.

Only one call-back function address can be provided at the same time.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

Validate

NO_PRINT_VALIDATE = do not print validation string

PRINT_VALIDATE = print validation string (the text of the validation string must be loaded using the *LSLoadString* command before invoking this command). The LS device must be equipped with the optional validation printer.

Codeline

Specify the type of codeline to read.

NO READ CODELINE = do not read codeline.

READ CODELINE MICR = read magnetic codeline, either CMC7 or E13B.

Software read:

READ_BARCODE_PDF417 = read in optical mode a PDF417 barcode.

READ_BARCODE_2_OF_5 = read in optical mode a 2_OF_ 5 barcode.

READ_BARCODE_CODE39 = read in optical mode a CODE 39 barcode.

READ_BARCODE_CODE128 = read in optical mode a CODE 128 barcode.

READ_CODELINE_SW_OCRA = read codeline from the position specified by X, Y and Size parameters. *The co-ordinate start from bottom right corner of the document.*

READ_CODELINE_SW_OCRB_NUM = read codeline from the position specified by X, Y and Size parameters. *The co-ordinate start from bottom right corner of the document.*

READ_CODELINE_SW_OCRB_ALFANUM = read codeline from the position specified by X, Y and Size parameters. *The co-ordinate start from bottom right corner of the document.*

READ_CODELINE_SW_OCRB_ITALY = read codeline from the position specified by X, Y and Size parameters. This font is a subset of the alfa-numeric font without the character '&' and same separator. The co-ordinate start from bottom right corner of the document.

READ_CODELINE_SW_E13B = read codeline from the position specified by X, Y and Size parameters. *The co-ordinate start from bottom right corner of the document.*

READ_CODELINE_SW_ E13B_X_OCRB = read codeline from the position specified by X, Y and Size parameters. The co-ordinate start from bottom right corner of the document.

Side

It specifies which side(s) of the document to scan

SIDE_FRONT_IMAGE = Scan Front side

SIDE_BACK_IMAGE = Scan Rear side

SIDE_ALL_IMAGE = Scan Both sides

SIDE NONE IMAGE = Do not scan document

ScanModeFront

This parameter set the resolution for the image to read. Accepted values are :

SCAN_MODE_BW = black and white at 200 dpi

SCAN_MODE_16GR100 = 16 shades of grey, at 100 dpi

SCAN MODE 16GR200 = 16 shades of grey, at 200 dpi

SCAN_MODE_256GR100 = 256 shades of grey, at 100 dpi

SCAN MODE 256GR200 = 256 shades of grey, at 200 dpi

SCAN_MODE_COLOR_100 = colour at 100 dpi

SCAN_MODE_COLOR_200 = colour at 200 dpi

ScanModeBack

This parameter set the resolution for the image to read Accepted values are:

SCAN_MODE_BW = black and white at 200 dpi

SCAN_MODE_16GR100 = 16 shades of grey, at 100 dpi

SCAN_MODE_16GR200 = 16 shades of grey, at 200 dpi

SCAN_MODE_256GR100 = 256 shades of grey, at 100 dpi

SCAN_MODE_256GR200 = 256 shades of grey, at 200 dpi

SCAN_MODE_COLOR_100 = Color 24 bit 100 dpi

SCAN_MODE_COLOR_200 = Color 24 bit 200 dpi

ClearBlack

This sets the option for either cleaning or keeping the black area that may be present around the scanned image

NO_CLEAR_BLACK = no image cleaning, the black area is not removed.

CLEAR_ALL_BLACK = clean the document's image removing all the black around the image according to the level of filter specified by

LSSetThresholdClearBlack command.

CLEAR_AND_ALIGN_IMAGE = removing all the black around the image and align the document's image.

NumDocument

This parameter set the maximum number of documents to read.

0 = read all documents present in the feeder at intervals of 6 seconds one from the other.

Savelmage

Specifies where to store the scanned image(s)

IMAGE_SAVE_HANDLE = save the image in memory.

IMAGE_SAVE_ON_FILE = save the image on file.

IMAGE_SAVE_BOTH = save the image in memory and on file.

IMAGE_SAVE_NONE = do not save on memory nor on file.

DirectoryFile

Path of the Directory where to save the image(s), without file name.

BaseFilename

Root of the file name given to all stored images. For example, if this parameter is set to be equal to **AA** and the chosen File Format is JPEG, the first file created will be named **AA**0FF.jpg, with the FF postfix for front images and the BB postfix for rear images.

UnitMeasure

Specify whether the *Start_X*, *Start_Y* and *SizeW* measures are expressed in millimeters or in inches.

The possible values are either **UNIT_MM** or **UNIT_INCH**.

Start X

Specify the x co-ordinate from right hand margin of the document. The value must be consistent with the *UnitMeasure*.

Start Y

Specify the y co-ordinate from bottom margin of the document. The value must be consistent with the *UnitMeasure*.

SizeW

Specify the width of the window on the image bitmap that will be processed by the decoding software. The value must be consistent with the *UnitMeasure*.

SizeH

Specify the height of the window on the image bitmap that will be processed by the decoding software.

Valid values are:

OCR VALUE IN MM for measures expressed in millimeters.

OCR_VALUE_IN_INCH for measures expressed in inches.

OCR_Image_Side

This parameter specifies the document side to use to read the codeline

OCR_FRONT_IMAGE : use the front side image OCR_BACK_IMAGE : use the back side image

FileFormat

This parameter specifies the file format used when storing the document's images.

The valid values are:

SAVE_JPEG: save the image in a JPEG format file. **SAVE_BMP**: save the image in a DIB format file.

FILE_TIF: save the image in a Tagged Image File Format file.

FILE_CCITT: save the image in a TIFF CCITT file.

FILE_CCITT_GROUP3_1DIM: save the image in a CCITT Group3 one dimension file. **FILE_CCITT_GROUP3_2DIM**: save the image in a CCITT Group3 two dimensions file. **FILE_CCITT_GROUP4**: save the image in a CCITT Group4 two dimensions file.

Quality

Integer from 2 to 255 that indicates the relationship between quality and compression:

2 = maximum quality.

255 = maximum compression.

SaveMode

SAVE_OVERWRITE = Overwrite the file. Applicable to all supported values of parameter *FileFormat*.

SAVE_APPEND = Append the image in a multi-page file images. Not applicable to JPEG and DIB file formats.

SAVE_REPLACE = Replace a image in a multi-page file images. Not applicable to JPEG and DIB file formats.

SAVE_INSERT = Insert the image in a multi-page file images. Not applicable to JPEG and DIB file formats.

PageNumber

An integer indicating the position inside a multi-page file.

Веер

Specifies whether the internal beeper should emit an acoustical sound when an error occurs. Accepted values are :

BEEP_NO: do not activate beeper. **BEEP_YES**: activate beeper.

SortOnChoice

Specifies which is call-back function valid to select the pocket.

Accepted values are:

SORT_ON_MICR: Sort selection on MICR call-back function.

SORT_ON_FRONT_IMAGE: Sort selection on Front image call-back function.

userfunc1

Call-back function called from the library then the codeline is available.

userfunc2

Call-back function called from the library then the front image is available.

userfunc3

Call-back function called from the library then the back image is available.

Reserved1

Reserved for future use. Must be set to NULL.

Reserved2

Reserved for future use. Must be set to NULL.

Reserved3

Reserved for future use. Must be set to NULL.

Return Value

```
LS800_OKAY
LS800_SYSTEM_ERROR
LS800_USB_ERROR
LS800_PERIPHERAL_NOT_FOUND
LS800_HARDWARE_ERROR
LS800_PAPER_JAM
LS800_INVALID_COMMAND
LS800_COMMAND IN EXECUTION YET
```

Comments

When the SaveImage parameter is set to IMAGE_SAVE_HANDLE or IMAGE_SAVE_BOTH, this function will allocate a memory image buffer for each document. After this function processing completes the application must call the LS800_GetDocData to retrieve the image handles, process the images and then free the memory buffer.

The images buffers must be released by the application with the function LS800 FreeImage().

Description of the structures returned as parameter in the call-back functions.

Description Codeline structure :

```
typedef struct _S_CODELINE_INFO_LS800
 // Parameter filled by LsApi
 short
 Size;
 // Size of the struct
 unsigned long
 NrDoc:
 // Progessive document number
 char
 CodelineRead[CODE LINE LENGTH];
 // Codeline returned
 short
 NrBvtes:
 // Length of the codeline
 unsigned long Reserved:
 // Reserved for future use
 // Parameter compiled from Application
 // Sorter where put the document
 short
 Sorter:
 FormatString1;
 // Set from application NORMAL, NORMAL 15 or
 char
 // BOLD
 char
 StringToPrint1[80];
 // String line 1 to print rear of the document
 FormatString2;
 // Set from application NORMAL, NORMAL 15 or
 char
 char
 StringToPrint2[80];
 // String line 2 to print rear of the document
 char
 FormatString3;
 // Set from application NORMAL, NORMAL 15 or
 char
 StringToPrint3[80];
 // String line 3 to print rear of the document
 char
 FormatString4;
 // Set from application NORMAL, NORMAL 15 or
 // BOLD
 StringToPrint4[80];
 // String line 4 to print rear of the document
 char
S CODELINE INFO LS800, *LPS CODELINE INFO LS800;
Description Image structure:
typedef struct S IMAGE INFO LS800
 // Parameter filled by LsApi
 // Size of the struct
 short
 Size;
 unsigned long
 NrDoc;
 // Progressive document number
 HANDLE
 // Image handle
 hlmage;
 // Image size bytes
 int
 ImageSize;
 int
 Width;
 // Image width
```

Height;

int

// Image height


```
int
 // Image resolution
 Resolution;
 // Image bit count (level of grey)
 int
 BitCount;
 // Codeline OCR or MICR returned
 char
 CodelineRead[CODE_LINE_LENGTH];
 short
 NrBytes;
 // Length of the codeline
 Reserved;
 // Reserved for future use
 unsigned long
 // Parameter compiled from Application
 Sorter:
 // Sorter where put the document
 FormatString1;
 char
 // Set from application NORMAL, NORMAL 15 or
 char
 StringToPrint1[80];
 // String line 1 to print rear of the document
 FormatString2;
 // Set from application NORMAL, NORMAL 15 or
 char
 // BOLD
 char
 StringToPrint2[80];
 // String line 2 to print rear of the document
 char
 FormatString3;
 // Set from application NORMAL, NORMAL 15 or
 char
 StringToPrint3[80];
 // String line 3 to print rear of the document
 FormatString4;
 // Set from application NORMAL, NORMAL 15 or
 char
 // BOLD
 char
 StringToPrint4[80];
 // String line 4 to print rear of the document
} S_IMAGE_INFO_LS800, *LPS_IMAGE_INFO_LS800;
```


5.6. LSGetDocData

#include "LSApi.h"

Result API LSGetDocData (short hConnect,

HWND hWnd, unsigned long *NrDoc,

FilenameFront. LPSTR LPSTR FilenameBack. LPSTR Reserved1. LPSTR Reserved2. LPHANDLE *FrontImage. *Rearlmage. LPHANDLE LPHANDLE *FrontImage2, LPHANDLE *Rearlmage2, LPSTR CodelineSW, LPSTR CodelineHW, LPSTR Barcode.

LPVOID CodelinesOptical,
SHORT *DocToRead,
LONG *NrPrinted,
LPVOID Reserved5,
LPVOID Reserved6);

Description

This function should be used to retrieve the information about the documents processed by LSAutoDocHandle. If no document has been processed the function returns a LS_FEEDER_EMPTY completion code.

If the LsAutoDocHandle is called with NumDocument parameter set to 0, the application must call the LSGetDocData function in a loop until LS_FEEDER_EMPTY completion code or an error code is returned.

When the function return a warning of destination sorter full, the application must continue call the function until return LS_NO_OTHER_DOCUMENT.

Note that if a double leafing occurs, this error code is returned by the LSGetDocData function itself, it is very important that the application handles this situation in the correct way.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

NrDoc

Progressive sequence number identifying the document whose data is retrieved by this function.

FilenameFront

Full pathname of the file where the front image is stored. (max 128)

FilenameBack

Full pathname of the file where the back image is stored. (max 128)

Reserved1

Reserved for future use. Must be set to NULL.

Reserved2

Reserved for future use. Must be set to NULL.

*FrontImage

Pointer to a handle where will be returned the handle of memory buffer containing the front side image of the requested document, in DIB format.

*Rearlmage

Pointer to a handle where will be returned the handle of memory buffer containing the rear side image of the requested document, in DIB format.

*FrontImage2

Pointer to a handle where will be returned the handle of memory buffer containing the **Ultra Violet** front side image of the requested document, in DIB format.

*Rearlmage2

Reserved for future use. Must be set to NULL.

CodelineSW 1 4 1

This field will return the codeline data read using the software interpretation algorithm

CodelineHW

This field will return the codeline data read using the MICR reader . This buffer will be filled also in case Magnetic and Optical is requested.

Barcode

This field will return the barcode codeline data, either PDF417 or 2_OF_5, read using the barcode reader.

CodelinesOptical

This field will return the OCR codeline data read using the OCR reader.

*DocToRead

Not used.

*NrPrinted

Variable where it will be returned the progressive count number physically endorsed on the documents. A previous *LSLoadStringWithCounterEx()* call has to be done.

*Reserved5

Reserved for future use. Must be set to NULL.

*Reserved6

Reserved for future use. Must be set to NULL.

Return Value

- LS OKAY
- LS SYSTEM ERROR
- LS USB ERROR
- LS_PERIPHERAL_NOT_FOUND
- LS HARDWARE ERROR
- LS PAPER JAM
- LS INVALID COMMAND
- LS_FEEDER_EMPTY
- LS DOUBLE LEAFING WARNING
- LS DOUBLE LEAFING ERROR
- LS_LOOP_INTERRUPTED
- LS_REPLACE_CARTRIDGE

Comments

The image handle retrieved by this function must be released by the application. In case more than one Optic Codeline is returned they are separated by a space character.

5.7. LSGetDocDataMH

#include "LSApi.h"

Result API LSGetDocDataMH (short hWnd, hWnd,

unsigned long *NrDoc,

LPSTR FilenameFront. **LPSTR** FilenameBack. **LPSTR** Reserved1. **LPSTR** Reserved2. LPHANDLE *FrontImage. *Rearlmage, LPHANDLE LPHANDLE *FrontImage2, LPHANDLE *Rearlmage2, **LPSTR** CodelineSW, **LPSTR** CodelineHW, LPSTR Barcode.

LPVOID

SHORT

LONG

BOOL

short

short

MICROHOLE_STRUCT

CodelinesOptical,
*DocToRead,
*VerifyHole,
*VerifyHole,
UnitMeasure,
nrRegions,
stMicroHole);

Description

This function is same to *LSGetDocData()* function, but return also the Micro codelines if the parameter Codeline of the function LSAutoDocHandle() is set to

READ_CODELINE_MICR_AND_MICRO_HOLES or READ_CODELINE_CMC7_MOCR_AND_MICRO_HOLES.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

NrDoc

Progressive sequence number identifying the document whose data is retrieved by this function.

FilenameFront

Full pathname of the file where the front image is stored. (max 128)

FilenameBack

Full pathname of the file where the back image is stored. (max 128)

Reserved1

Reserved for future use. Must be set to NULL.

Reserved2

Reserved for future use. Must be set to NULL.

*FrontImage

Pointer to a handle where will be returned the handle of memory buffer containing the front side image of the requested document, in DIB format.

*Rearlmage

Pointer to a handle where will be returned the handle of memory buffer containing the rear side image of the requested document, in DIB format.

*FrontImage2

Pointer to a handle where will be returned the handle of memory buffer containing the **Ultra Violet** front side image of the requested document, in DIB format.

*Rearlmage2

Reserved for future use. Must be set to NULL.

CodelineSW

This field will return the codeline data read using the software interpretation algorithm

CodelineHW

This field will return the codeline data read using the MICR reader . This buffer will be filled also in case Magnetic and Optical is requested.

Barcode

This field will return the barcode codeline data, either PDF417 or 2_OF_5, read using the barcode reader.

CodelinesOptical

This field will return the OCR codeline data read using the OCR reader.

*DocToRead

Not used.

*NrPrinted

Variable where it will be returned the progressive count number physically endorsed on the documents. A previous *LSLoadStringWithCounterEx()* call has to be done.

VerifyHole

Specify to verify if the hole of the codeline are micro perforated.

UnitMeasure

Specify whether the *Start_X*, *Start_Y*, *SizeW* and *SizeH* measures are expressed in millimeters or in inches.

The possible values are either **UNIT_MM** or **UNIT_INCH**.

nrRegions

Number of codeline to decode.

stMicroHole

Array of struct of parameter of each region, described in **Comments** section of the function *LSReadMicroHolesCodelines()*.

Return Value

LS_OKAY
LS_SYSTEM_ERROR
LS_USB_ERROR
LS_PERIPHERAL_NOT_FOUND
LS_HARDWARE_ERROR
LS_PAPER_JAM

LS_INVALID_COMMAND
LS_FEEDER_EMPTY
LS_DOUBLE_LEAFING_WARNING
LS_DOUBLE_LEAFING_ERROR
LS_LOOP_INTERRUPTED
LS_REPLACE_CARTRIDGE

Comments

The image handle retrieved by this function must be released by the application. In case more than one Optic Codeline is returned they are separated by a space character.

5.8. LSGetDocDataEx

#include "LSApi.h"

Result API LSGetDocDataEx(short hConnect, HWND hWnd.

int CompressionPlace,

unsigned long *NrDoc,

short **DpilmagesJPEG HANDLE** *FrontImageJPEG, int *SizeFrontImageJPEG, **HANDLE** *RearlmageJPEG. int *SizeRearImageJPEG, DpilmagesTIFF, short HANDLE *FrontImageTIFF *SizeFrontImageTIFF, int HANDLE *RearlmageTIFF, *SizeRearImageTIFF. int short DpilmagesBMP. **HANDLE** *FrontImageBMP. *RearlmageBMP. HANDLE CodelineSW. LPSTR **LPSTR** CodelineHW. LPSTR Barcode. LONG *NrPrinted. *Reserved1. SHORT **LPVOID** Reserved2. **LPVOID** Reserved3);

Description

This function should be used to retrieve the information about the documents processed by LSAutoDocHandle. If no document has been processed the function returns a LS_FEEDER_EMPTY completion code.

If the LsAutoDocHandle is called with NumDocument parameter set to 0, the application must call the LSGetDocData function in a loop until LS_FEEDER_EMPTY completion code or an error code is returned.

When the function return a warning of destination sorter full, the application must continue call the function until return LS NO OTHER DOCUMENT.

Note that if a double leafing occurs, this error code is returned by the LSGetDocData function itself, it is very important that the application handles this situation in the correct way.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

CompressionPlace

Valid parameter ONLY in case of LSConnect connection.

Place where the compression will be done, the value accepted are :

COMPRESSION_ON_PC: the image will be sent from the LSConnect to PC in RAW mode and the relative conversion will be done on the PC (fast way).

COMPRESSION_ON_LSCONNECT: the compression will be done on board on the LSConnect and after the images will be sent to the PC (slow way).

NrDoc

Progressive sequence number identifying the document whose data is retrieved by this function.

DpilmagesJPEG

Specified the DPI resolution of the JPEG images returned, the value accepted are :

IMAGES_RESOLUTION_100_DPI: Images at 100 dpi. IMAGES_RESOLUTION_200_DPI: Images at 200 dpi. IMAGES_RESOLUTION_300_DPI: Images at 300 dpi.

*FrontImageJPEG

Pointer to a handle where will be returned the handle of memory buffer containing the front side image of the requested document, in JPEG format. If this parameter is set to NULL the images will not returned.

*SizeFrontImageJPEG

Pointer to an integer where will be returned the size of the Front image in JPEG format.

*pRearImageJPEG

Pointer to a handle where will be returned the handle of memory buffer containing the rear side image of the requested document, in JPEG format. If this parameter is set to NULL the images will not returned.

*SizeRearImageJPEG

Pointer to an integer where will be returned the size of the Rear image in JPEG format.

DpilmagesTIFF

Specified the DPI resolution of the TIFF images returned, the value accepted are:

IMAGES_RESOLUTION_100_DPI: Images at 100 dpi. IMAGES_RESOLUTION_200_DPI: Images at 200 dpi. IMAGES_RESOLUTION_300_DPI: Images at 300 dpi.

*FrontImageTIFF

Pointer to a handle where will be returned the handle of memory buffer containing the front side image of the requested document, in TIFF format. If this parameter is set to NULL the images will not returned.

*SizeFrontImageTIFF

Pointer to an integer where will be returned the size of the Front image in TIFF format.

*pRearImageTIFF

Pointer to a handle where will be returned the handle of memory buffer containing the rear side image of the requested document, in TIFF format. If this parameter is set to NULL the images will not returned.

*SizeRearImageTIFF

Pointer to an integer where will be returned the size of the Rear image in TIFF format.

DpilmagesBMP

Specified the DPI resolution of the BMP images returned, the value accepted are :

IMAGES_RESOLUTION_100_DPI: Images at 100 dpi. IMAGES_RESOLUTION_200_DPI: Images at 200 dpi. IMAGES_RESOLUTION_300_DPI: Images at 300 dpi.

*FrontImageBMP

Pointer to a handle where will be returned the handle of memory buffer containing the front side image of the requested document, in DIB format. If this parameter is set to NULL the images will not returned.

*RearlmageBMP

Pointer to a handle where will be returned the handle of memory buffer containing the rear side image of the requested document, in DIB format. If this parameter is set to NULL the images will not returned.

CodelineSW

This field will return the codeline data read using the software interpretation algorithm.

CodelineHW

This field will return the codeline data read using the MICR reader. This buffer will be filled also in case Magnetic and Optical is requested.

Barcode

This field will return the barcode codeline data, either PDF417 or 2_OF_5, read using the barcode reader.

*NrPrinted

Variable where it will be returned the progressive count number physically endorsed on the documents. A previous *LSLoadStringWithCounterEx()* call has to be done.

*Reserved1

Reserved for future use. Must be set to NULL.

*Reserved2

Reserved for future use. Must be set to NULL.

*Reserved3

Reserved for future use. Must be set to NULL.

Return Value

LS OKAY

LS SYSTEM ERROR

LS USB ERROR

LS_PERIPHERAL_NOT_FOUND

LS HARDWARE ERROR

LS PAPER JAM

LS_INVALID_COMMAND

LS_FEEDER_EMPTY

LS_DOUBLE_LEAFING_WARNING

LS_DOUBLE_LEAFING_ERROR

LS_LOOP_INTERRUPTED

LS_REPLACE_CARTRIDGE

Comments

The type of compression for the JPEG format is taken from the *Quality* parameter set with the *LSAutoDocHandle()* call.

The function doesn't return a resolution higher than the resolution provided in the *ScanMode* parameter set with the *LSAutoDocHandle()* call.

The TIFF images are returned in TIFF Gr. 4 format ONLY.

The images handles retrieved by this function must be released by the application.

5.9. LSStopAutoDocHandle

#include "LSApi.h"

Result API LSStopAutoDocHandle(short hConnect, HWND hWnd);

Description

Stop the loop of automatic documents handling started with the LSAutoDocHandle().

If you had started a loop of LSAutoDocHandle and you want to stop it, you must accept that some documents still need to be processed before the stop is performed. The more the application is slow in reading images and codelines, the more documents will pass before the stop is done.

Even with a very fast application which reads images as they are available, it is always possible that in the meantime a new document is fed before the LSStopAutoDocHandle is called.

This means that the stop is not istantaneous.

The documents already present in the path at the time of the LSSTopAutoDocHandle() are moved up to the sorter.

So the application should do the following:

LSAutoDochandle ()

Loop of LSGetDocData() until Feeder is empty or error (like paper jam).

When reply code is equal to LS_LOOP_INTERRUPTED it means that no further items will be fed but still items in the path have to be handled.

Application must continue the loop of LSGetDocData until reply code is different from :

LS_FEEDER_EMPTY or LS_NO_OTHER_DOCUMENT

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

Return Value

LS_OKAY LS_OPEN_NOT_DONE

Comments

Remember to call the function *LSGetDocData()* until the reply is different from *LS_OKAY*, otherwise the unit remain in a pending state.

6. Magnetic stripe reader functions

The following API return the magnetic tracks encoded in a card in the form of three different strings, provided that the device has this option installed.

There are two different ways of working . The first one is to issue the read command and wait indefinitely for the card insertion.

The second one is to send a read command with a given timeout, so either the command completes with the resulting strings or with a timeout error.

Make sure to work with the magnetic stripe commands only if no other commands are outstanding to the device. No more than one outstanding command can be issued to the device at the same time.

If you issued a magnetic stripe reading command and you want to cancel it, you can call a *LSResetEx()* function with the ResetType parameter set to **RESET_ERROR** from a parallel thread.

6.1. LSReadBadge

#include "LSApi.h"

Result API LSReadBadge (short hConnect,

HWND hWnd,
CHAR Format,
SHORT MaxLength,
LPSTR String,
SHORT *Length);

Description

This command may be used with LS devices equipped with a magnetic stripe card reader.

The function terminate when one of the following events occur:

A badge is read or the function LSReset() is called.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

Format

Specifies which track(s) to read. Accepted values are:

FORMAT_IATA = IATA, usually associated to track 1

FORMAT_ABA = ABA, usually associated to track 2

FORMAT_MINTS = MINTS, usually associated to track 3

FORMAT_IATA_ABA = IATA + ABA, both tracks 1 and 2 FORMAT_ABA_MINTS = ABA + MINTS, both tracks 2 and 3

FORMAT IATA ABA MINTS = IATA + ABA + MINTS, tracks 1, 2 and 3

MaxLength

Length of the buffer where data read from the card will be returned.

String

Buffer where data read from the card will be returned.

Length

Length of the data returned in string.

Return Value

LS OKAY

LS_SYSTEM_ERROR

LS_USB_ERROR

LS_PERIPHERAL_NOT_FOUND

LS HARDWARE ERROR

LS_DATA_TRUNCATED

Comments

The start of data of each of the card tracks read will be identified by a leading ASCII character 't' .

6.2. LSReadBadgeWithTimeout

#include "LsApi.h"

Result API LSReadBadgeWithTimeout(short hConnect,

HWND hWnd,
char Format,
short MaxLength,
LPSTR String,
short *Length,
long Timeout);

Description

This command may be used with LS devices equipped with a magnetic stripe card reader.

Reads badge traces, the difference with the LSReadBadge() is the timeout associated.

The function terminate when one of the following events occur:

A badge is read or the timeout is expired or the function *LSReset()* is called.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

Format

FORMAT_IATA = IATA
FORMAT_ABA = ABA
FORMAT_MINTS = MINTS
FORMAT_IATA_ABA = IATA + ABA
FORMAT_ABA_MINTS = ABA + MINTS
FORMAT_IATA_ABA_MINTS = IATA + ABA + MINTS

MaxLength

Length of buffer where data read from badge will be returned.

String

Buffer where data read from badge will be returned.

Length

Length of data read from badge.

Timeout

Timeout value expressed in milliseconds, this parameter accept as minimum value **MIN_TIMEOUT** (500 ms).

Return Value

LS_OKAY

LS_SERVERSYSERR

LS_USBERR

LS PERIFNOTFOUND

LS HARDERR

LS PERIFOFFON

LS_INVALID_TYPE_CMD

LS_INVALID_BADGE_TRACK LS_INVALID_BADGE_TIMEOUT LS_DATATRUNC

Comments

The traces string returned start with the character 't'.
In order to cancel a LSReadBadgeWithTimeout() function execution, call the LSReset() function.

7. Software Read Codelines functions

The following functions retrieve the codeline printed on the document with the aid of the image. The image provided to the functions must be in BMP format.

In some cases the function requires the user to provide the window coordinates for the decoding. In other cases (like for instance with the barcode) the engine itself is able to locate the correct window and decode it. The following support libraries are needed in case you want the availability of the Software Read Codelines functions:

CtsDecod.dll
BarDecode.dll
CtsPDF.dll
CtsPdfDriverLicenze.dll
CtsDataMatrix.dll
CtsQRCode.dll
CtsMicroHole.dll

CtsBarcodeLocate.dll CtsRS.dll RotateImagelib.dll

7.1. LSCodelineReadFromBitmap

#include "LSApi.h"

Result API LSCodelineReadFromBitmap(

HWND hWnd,
HANDLE hImage,
char *CodelineType,
short UnitMeasure,

 $\begin{array}{lll} \text{float} & & x, \\ \text{float} & & y, \\ \text{float} & & \text{sizeW}, \\ \text{float} & & \text{sizeH}, \\ \text{READOPTIONS} & & *Option, \\ \text{LPSTR} & & Codeline, \\ \text{UINT} & & *Length); \end{array}$

Description

This function should be used to read the codeline data by means of software decoding. In this case the codeline may be located anywhere in the document.

At present the decoding engine works only on bitmaps of 100, 200 or 300 dpi.

Parameters

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

hlmage

Handle of the scanned image, in DIB format, from which to read the codeline.

CodelineType

Specify the type of codeline font to read and decode. The coordinates' starting point is the bottom right margin of the document.

READ_CODELINE_SW_OCRA = read codeline from the position specified by X, Y and Size parameters.

READ_CODELINE_SW_OCRB_NUM = read codeline from the position specified by X, Y and Size parameters.

READ_CODELINE_SW_OCRB_ALFANUM = read codeline from the position specified by X, Y and Size parameters.

READ_CODELINE_SW_OCRB_ITALY = read codeline from the position specified by X, Y and Size parameters. This font is a subset of the alfanumeric font without the character '&' and same separator.

READ_CODELINE_SW_E13B = read codeline from the position specified by X, Y and Size parameters.

READ_CODELINE_SW_CMC7 = read codeline from the position specified by X, Y and Size parameters. The co-ordinate start from bottom right corner of the document.

UnitMeasure

Specify whether the *Start_X*, *Start_Y*, *SizeW* and *SizeH* measures are expressed in millimeters or in inches.

The possible values are either ${\bf UNIT_MM}$ or ${\bf UNIT_INCH}$.

Start_X

Specify the x co-ordinate from right hand margin of the document. The value must be consistent with the *UnitMeasure*.

Start Y

Specify the y co-ordinate from bottom margin of the document. The value must be consistent with the *UnitMeasure*.

SizeW

Specify the width of the window on the image bitmap that will be processed by the decoding software. The value must be consistent with the *UnitMeasure*.

SizeH

Specify the height of the window on the image bitmap that will be processed by the decoding software.

CodelineOpt

Pointer to a structure of type READOPTIONS (refer to **Comments**) that contains further options for codeline decoding.

Codeline

Pointer to the user buffer where the decoded codeline data will be copied. If the parameter *CodelineType* is set to **READ_CODELINE_SW_OCRA** the data will start with a leading ASCII character 'A'.

If the parameter *CodelineType* is set to either **READ_CODELINE_SW_OCRB_NUM**, **READ_CODELINE_SW_OCRB_ALFANUM** or **READ_CODELINE_SW_OCRB_ITALY** the data will start with a leading ASCII character 'B'.

If the parameter *CodelineType* is set to either **READ_CODELINE_SW_E13B** or is returned a codeline E13BxOCRB the data will start with a leading ASCII character '**E**'.

If the parameter *CodelineType* is set to **READ_CODELINE_SW_CMC7** the data will start with a leading ASCII character 'H'.

Length

Pointer to a variable that in input specifies the size of the buffer supplied by the application and pointed by *Codeline* parameter, and in output will specify the actual number of returned characters.

Return Value

- LS OKAY
- LS NO_LIBRARY_LOAD
- LS_COMMAND_IN_EXECUTION_YET
- LS_COMMAND_SEQUENCE_ERROR
- LS_INVALID_CODELINE_TYPE
- LS UNIT
- LS_MISSING_IMAGE
- LS INVALID SIZEH VALUE
- LS OPEN NOT DONE
- LS DECODE FONT NOT PRESENT
- LS DECODE INVALID COORDINATE
- LS_DECODE_INVALID_OPTION
- LS_DECODE_INVALID_CODELINE_TYPE
- LS DECODE SYSTEM ERROR
- LS DECODE DATA TRUNC
- LS_DECODE_INVALID_BITMAP
- LS DECODE ILLEGAL USE

Description structure READOPTIONS:

Comments

```
typedef struct _ReadOption
{
 PutBlanks;
 // TRUE or FALSE
 BOOL
 char
 TypeRead:
 // Possible value :
 // READ_ONE CODELINE TYPE
 // READ CODELINE SW E13B X OCRB
 // READ CODELINE SW MULTI READ
}READOPTIONS, *LPREADOPTIONS;
PutBanks
 When equal to TRUE causes the addition of a space character between different parts of
 codeline data. When equal to FALSE no space character is added.
TypeRead
 To decode only one type of font the parameter must be set to
 READ_ONE_CODELINE_TYPE.
 To decode a codeline E13B x OCRB the parameter must be to set
 READ_CODELINE_SW_E13B_X_OCRB and the parameter CodelineType of the function
 must be set to:
 CodelineType[0] = READ_CODELINE_SW_E13B
```

Example for take the coordinate to give at the function:

CodelineType[2] = '\0'

CodelineType[1] = READ_CODELINE_SW_OCRB_NUM

7.2. LSReadBarcodeFromBitmap

#include "LSApi.h"

Result API LSReadBarcodeFromBitmap(

HWND hWnd, **HANDLE** hlmage, char TypeBarcode, int pos_x, int pos_y, int sizeW. int sizeH. LPSTR Codeline. UINT *Length);

Description

This function should be used to read barcodes 1 and 2D, by means of software decoding. In this case the barcode may be located anywhere in the document.

For decoding barcodes 1D this function work only if Bardecode.dll is available.

For decoding barcode PDF417 this function work only if CTSPdf.dll is available.

For decoding barcode DATAMATRIX this function work only if CtsDataMatrix.dll is available.

For decoding barcode QRCODE this function work only if CtsQRCode.dll is available.

There's also the possibility to locate the barcode in automatic mode on the given image, if the parameters for the coordinate are all set to 0 (zero).

If on the document are present more then one barcode the function return only one barcode, in order to get the other call the function *LSGetNextBarcode()*.

Parameters

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

hlmage

Handle of the **16** or **256** shades grey or color bitmap that contains the data to read. PDF417 decode only on bitmap at **16** or **256** shades of grey, at **200** or **300** dpi types.

TypeBarcode

Type of barcode supported:

READ_BARCODE_2_OF_5 = the library decoding a 2 OF_5 barcode.

READ BARCODE CODE39 = the library decoding a CODE39 barcode.

READ_BARCODE_CODE128 = the library decoding a CODE128 barcode.

READ_2D_BARCODE_PDF417 = the library decoding a PDF417 barcode.

READ_2D_BARCODE_DATAMATRIX = the library decoding a DATAMATRIX barcode.

READ_2D_BARCODE_QRCODE = the library decoding a QRCode barcode.

pos_X

Specify the co-ordinate (in millimeters) from right margin of the document.

pos_Y

Specify the v position (in millimeters) from bottom margin of the document.

SizeW

Specify the width (**in millimeters**) of the window on the image bitmap that will be processed by the decoding software to search for and decode the barcode.

SizeH

Specify the height (in millimeters) of the window on the image bitmap that will be processed

by the decoding software to search for and decode the barcode.

Codeline

Pointer to the application buffer where the interpreted barcode data will be copied.

Length

Pointer to a variable that in input specifies the size of the application buffer pointed by *Codeline* parameter, and in output will specify the actual number of returned characters.

Return Value

- LS OKAY
- LS_NO_LIBRARY_LOAD
- LS_COMMAND_IN_EXECUTION_YET
- LS_COMMAND_SEQUENCE_ERROR
- LS MISSING IMAGE
- LS_INVALID_BARCODE_TYPE
- LS_INVALID_COORDINATE
- LS_OPEN_NOT_DONE
- LS_BARCODE_GENERIC_ERROR
- LS_BARCODE_NOT_DECODABLE
- LS_BARCODE_OPENFILE_ERROR
- LS_BARCODE_READBMP_ERROR
- LS BARCODE MEMORY ERROR
- LS BARCODE START NOTFOUND
- LS BARCODE STOP NOTFOUND
- LS PDF NOT DECODABLE
- LS PDF READBMP ERROR
- LS PDF BITMAP FORMAT ERROR
- LS_PDF_MEMORY_ERROR
- LS_PDF_START_NOTFOUND
- LS_PDF_STOP_NOTFOUND
- LS_PDF_LEFTIND_ERROR
- LS_PDF_RIGHTIND_ERROR
- LS PDF OPENFILE ERROR

7.3. LSGetNextBarcode

#include "LSApi.h"

Result API LSGetNextBarcode(HWND hWnd,

LPSTR Codeline, long *Length);

Description

This function should be used to get the next barcode present on the document, re-call the function until return the reply LS NO MORE DATA.

Parameters

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

Codeline

Pointer to the application buffer where the interpreted barcode data will be copied.

Length

Pointer to a variable that in input specifies the size of the application buffer pointed by *Codeline* parameter, and in output will specify the actual number of returned characters.

Return Value

LS_OKAY LS_NO_LIBRARY_LOAD LS_NO_MORE_DATA LS_OPEN_NOT_DONE

7.4. LSReadMicroHolesCodelines

#include "LSApi.h"

Result API LSReadMicroHolesCodelines(HWND hWnd,

HANDLE hImageFront,
HANDLE hImageRear,
BOOL Reserved,
short UnitMeasure,
short nrRegions,
MICROHOLE_STRUCT stMicroHole);

Description

Used to read Micro Holes codelines present on the front and/or rear of the document, by means of software decoding.

At the moment this function doesn't verify the true hole.

Parameters

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

hlmageFront

Handle of the scanned front image, in DIB format, that contains the data to read.

hlmageRear

Handle of the scanned rear image, in DIB format, that contains the data to read. If not available set to NULL

Reserved

Not used, set to FALSE.

UnitMeasure

Specify whether the *Start_X*, *Start_Y*, *SizeW* and *SizeH* measures are expressed in millimeters or in inches.

The possible values are either **UNIT_MM** or **UNIT_INCH**.

nrRegions

Number of codeline to decode.

stMicroHole

Array of struct of parameter of each region, described in **Comments** section.

Return Value

LS_OKAY

LS NO_LIBRARY_LOAD

LS_COMMAND_IN_EXECUTION_YET

LS_COMMAND_SEQUENCE_ERROR

LS_MISSING_IMAGE

LS_INVALID_COORDINATE

LS_OPEN_NOT_DONE

Comments

The MICROHOLE_STRUCT structure is organized as follows:


```
typedef struct _MicroHoleStruct
 float
 float
 float width;
 float height;
 BOOL TrueHole;
 char
 *strFront;
 short dimStrFront;
 *strRear;
 char
 short dimStrRear,
} MICROHOLE_STRUCT, *PMICROHOLE_SCRUCT;
Description:
 Specify the co-ordinate from left margin of the document.
 У
 Specify the co-ordinate from left margin of the document.
 Specify the width of the window on the image bitmap that will be processed by the
 decoding software.
 Specify the height of the window on the image bitmap that will be processed by the
 decoding software.
 Return TRUE o FALSE if the holes are verified or no.
 strFront
 String decoded on the front image.
 dimStrFront
 Specify the dimension in byte of the strFront parameter.
 String decoded on the rear image.
 dimStrRear
 Specify the dimension in byte of the strRear parameter.
```


7.5. LSReadBarcodeDriverLicense

#include "LSApi.h"

Result API LSReadBarcodesDriverLicense (HWND

hWnd, **HANDLE** hlmage, encodeBase, short **LPSTR** Codeline 2D, int *Length 2D, short *ErrorRate. int TypeBarcode_1D, **LPSTR** Codeline 1D, int *Length 1D, Reserved1. int Reserved2. int Reserved3. int Reserved4); int

Description

This function allows to read US Driver licenses. In those cards the following symbols can be present: PDF417 (2D barcode) and/or mono-dimensional barcodes (like code 128)

Those symbols can be present in the document in all position of this.

This function is available only if the following DLLs are present: CtdPDFDriverLicense.dll and bardecode.dll.

It is also necessary that the devices are sold with the DL option enabled.

At present the function works only on bitmaps of 300 dpi.

The output of the function will be composed of two separate strings (one for 1D and another for 2D barcodes) . Those results can be provided as normal strings or strings coded in 64 base .

The function will also be able to provide the following information:

- Whether the card was passed in the correct direction
- Whether the card was passed upside down
- Whether the card was passed correctly but the barcodes cannot be decoded
- Whether no barcodes were found in the image provided.

Parameters

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

hlmage

Handle of the **16** shades of grey, **300** dpi bitmap that contains the data to be read. (not advised)

Handle of the **256** shades of grey, **300** dpi bitmap that contain the data to be read. Handle of color, **300** dpi bitmap that contain the data to be read.

encodeBase

Possible values:

ENCODE_NO
ENCODE BASE 64

Codeline 2D

Pointer to the user buffer where the decoded 2D barcode data will be copied.

Length_2D

Pointer to a variable that in input specifies the size of the buffer supplied by the application and pointed by *Codeline_2D* parameter, and in output will specify the actual number of

returned characters. In case the card does not include 2D barcodes, the Length value returned is 0.

ErrorRate

It returns the number of characters corrected by the decoding algorithm.

TypeBarcode 1D

It specifies the type of 1D barcode to be read. Possible values:

READ_BARCODE_2_OF_5
READ_BARCODE_CODE39
READ_BARCODE_CODE128 (default)

Codeline 1D

Pointer to the user buffer where the decoded 1D barcode data will be copied.

Length_1D

Pointer to a variable that in input specifies the size of the buffer supplied by the application and pointed by *Codeline_1D* parameter, and in output will specify the actual number of returned characters. In case the card does not include 1D barcodes, the Length value returned is 0.

Reserved1

Reserved for future improvement, must be set to NULL.

Reserved2

Reserved for future improvement, must be set to NULL.

Reserved3

Reserved for future improvement, must be set to NULL.

Reserved4

Reserved for future improvement, must be set to NULL.

Return Value

LS OKAY

LS_NO_LIBRARY_LOAD

LS_COMMAND_IN_EXECUTION_YET

LS_COMMAND_SEQUENCE_ERROR

LS_MISSING_IMAGE

LS_OPEN_NOT_DONE

LS_PDF_NOT_DECODABLE

LS PDF READBMP ERROR

LS_PDF_BITMAP_FORMAT_ERROR

LS PDF MEMORY ERROR

LS PDF START NOTFOUND

LS PDF STOP NOTFOUND

LS PDF LEFTIND ERROR

LS PDF RIGHTIND ERROR

LS PDF OPENFILE ERROR

LS PDF_LOCALIZATION_ERROR

LS PDF TOO MANY ERROR

Comments

Output of the function will be if the barcode:

LS_OKAY: in this case the image passed to the function includes the barcodes (rear side). The

application can use front image to show it on the screen. Depending on the type of DL, it is possible that not all of the barcodes are present in the image. The application can check <code>Length_2D</code> and <code>Length_1D</code>.

- LS_PDF417_UPSIDE_DOWN: a warning message indicating that barcode was detected from the image but the card is upside down. <u>The application must rotate the front image 180°</u> before showing it on the screen.
- **LS_PDF417_NOT_DECODABLE**: this means that the 2D barcode can be located in the image but it is not decodable. In this case the application can show the front image on the screen as it is. (this function is under development)
- **LS_PDF417_NOT_DECODABLE_UPSIDE_DOWN**: this means that the 2D barcode can be located in the image but it is not decodable and the card is passed upside-down. IN this case the application can show the front image on the screen rotating it 180°. (this function is under development)
- **LS_BARCODE_NOT_PRESENT**: this means that on the image neither the 2D barcode nor the 1D barcode are present, it is possible that the card is passed in the wrong direction. The application must call the function again passing the front image handle, then rely on the next reply code.

8. Image manipulation functions

The functions described in this section provide additional image processing capabilities to the application.

The following functions are available for image processing.

LSSaveJPEG

LSSaveDIB

LSSaveTIFFEx

LSDisplayImage

LSUpdateImage

LSConvertImageToBW

LSConvertToJPEG

LSConvertToTIFF

LSEnableImageCorrection

LSFreeImage

LSRotateImage

LSConvertImage200To100dpi

LSImageBrightness

LSImageContrast

LSCutImage

NOTE: although Windows allows users to create pathnames longer than this, there is the limitation that the pathname of the file to be saved with CTS Image manipulation functions cannot exceed 128 bytes.

8.1. LSSaveJPEG

#include "LSApi.h"

Result API LSSaveJPEG(HWND hWnd,

HANDLE hImage,
int Quality,
LPSTR filename);

Description

This function allows to save the scanned image in JPEG format.

Parameters

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

hlmage

Handle of the image to save in **JPEG** format.

Quality

Indicates the relationship between quality and compression range 2 to 255 that :

2 = max quality.

255 = max compression.

Filename

Full pathname of the file where the image will be saved. (max 128)

Return Value

LS_OKAY LS_OPEN_NOT_DONE LS_NO_LIBRARY_LOAD LS_INVALID_QUALITY LS_MISSING_IMAGE

LO_IVIIOOIING_IIVIAG

LS_JPEG_ERROR

8.2. LSSaveTIFFEx

#include "LSApi.h"

Result API LSSaveTIFFEx(HWND hWnd,
HANDLE hImage,
LPSTR filename,
int Type,
int Quality,
int SaveMode,
int PageNumber);

Description

This function allows to save the scanned image in TIF format (included TIFF JPEG).

Parameters

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

hlmage

Handle of the image to save in **TIF** format.

Filename

Name of the file where the image will be saved. (max 128)

Туре

Specify the TIF format

FILE_TIF = Tagged Image File Format

SAVE_TIF_JPEG = Image TIFF saved in JPEG format.

FILE_CCITT = TIFF CCITT, only b/w image

FILE_CCITT_GROUP3_1DIM = CCITT Group3 one dimension, only b/w image

FILE_CCITT_GROUP3_2DIM = CCITT Group3 two dimensions, only b/w image

FILE_CCITT_GROUP4 = CCITT Group4 two dimensions, only b/w image.

Quality

Valid only with the parameter *Type* set to **SAVE_TIF_JPEG**, indicates the relationship between quality and compression range 2 to 255 that : **2** = max quality.

255 = max compression.

SaveMode

SAVE_OVERWRITE = Overwrite the file. **SAVE_APPEND** = Append the image in a multi-page image file. **SAVE_REPLACE** = Replace a image in a multi-page image file. **SAVE_INSERT** = Insert the image in a multi-page image file.

PageNumber

Number indicating the position in a multi-page file.

Return Value

LS_OKAY LS_OPEN_NOT_DONE LS_MISSING_IMAGE

LS_INVALID_TYPE
LS_INVALID_QUALITY
LS_INVALID_SAVEMODE
LS_INVALID_PAGE_NUMBER
LS_TIFF_ERROR

8.3. LSSaveDIB

#include "LSApi.h"

Result API LSSaveDIB(HWND hWnd,

HANDLE hImage, filename);

Description

This function allows to save the scanned image in Bitmap format.

Parameters

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

hlmage

Handle of the image to save in **BMP** format.

Filename

Name of the file where the image will be saved. (max 128)

Return Value

LS_OKAY LS_OPEN_NOT_DONE LS_BMP_ERROR

8.4. LSConvertToJPEG

#include "LSApi.h"

Result API LSConvertToJPEG(HWND hWnd,

HANDLE hImage, int Quality, HANDLE *JpegImage, long *ImageSize);

Description

This function allows to convert the scanned image in JPEG format in a memory buffer.

Parameters

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

hlmage

Handle of the BMP image to convert in **JPEG** format.

Quality

Indicates the relationship between quality and compression range 2 to 255 that : **2** = max quality.

255 = max compression.

Jpeglmage

Pointer to a handle where will be returned the handle of a memory buffer containing the converted image in JPEG format.

ImageSize

Pointer to a variable where will be returned the size of the converted image.

Return Value

LS_OKAY
LS_OPEN_NOT_DONE
LS_NO_LIBRARY_LOAD
LS_INVALID_QUALITY
LS_MISSING_IMAGE
LS_JPEG_ERROR

Comments

The image (in BMP format) to be converted must be supplied by the application. *The JPEG image returned by this function must be released by the application* using the *LSFreeImage* function.

8.5. LSConvertToTIFF

#include "LSApi.h"

Result API LSConvertToTIFF(HWND hWnd,

HANDLE hImage,
int Type,
int Quality,
int SaveMode,
int PageNumber
HANDLE *TiffImage,
long *ImageSize);

Description

This function allows to convert the scanned image in TIF format in a memory buffer.

Parameters

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

hlmage

Handle of the image to be converted in **TIF** format.

Type

Specify the TIF format

FILE_TIF = Tagged Image File Format

SAVE_TIF_JPEG = Image TIFF saved in JPEG format.

FILE CCITT = TIFF CCITT, only b/w image

FILE_CCITT_GROUP3_1DIM = CCITT Group3 one dimension, only b/w image FILE_CCITT_GROUP3_2DIM = CCITT Group3 two dimensions, only b/w image

FILE CCITT GROUP4 = CCITT Group4 two dimensions, only b/w image.

Quality

Valid only with the parameter *Type* set to **SAVE_TIF_JPEG**, indicates the relationship between quality and compression range 2 to 255 that :

2 = max quality.

255 = max compression.

SaveMode

SAVE OVERWRITE = Overwrite the file.

SAVE_APPEND = Append the image in a multi-page image file.

SAVE_REPLACE = Replace a image in a multi-page image file.

SAVE_INSERT = Insert the image in a multi-page image file.

PageNumber

Number indicating the position in a multi-page file.

Tifflmage

Pointer to a handle where will be returned the handle of a memory buffer containing the converted image in TIFF format.

ImageSize

Pointer to a variable where will be returned the size of the converted image.

Return Value

LS_OKAY

LS_OPEN_NOT_DONE

LS_MISSING_IMAGE

LS_INVALID_TYPE

LS_INVALID_QUALITY

LS INVALID SAVEMODE

LS_INVALID_PAGE_NUMBER

LS_TIFF_ERROR

Comments

The image (in BMP format) to be converted must be supplied by the application. *The TIFF image returned by this function must be released by the application* using the *LSFreeImage* function.

8.6. LSConvertImageToBW

#include "LSApi.h"

Result API LSConvertImageToBW(HWND hWnd,

SHORT Method,
HANDLE GrayImage,
LPHANDLE BwImage,
short Parameter1,
float Threshold);

Description

This function can be used by client application to convert an image from 16 or 256 shades of grey to black and white.

Parameters

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

Method

Specify the conversion algorithm to apply:

ALGORITHM_CTS: Use a proprietary CTS algorithm. **ALGORITHM_CTS_2**: Use a proprietary CTS algorithm. **ALGORITHM_CTS_3**: Use a proprietary CTS algorithm.

ALGORITHM_CTS_TOP_IMAGE: Use a proprietary CTS algorithm, need CtsTopImage.dll library.

ALGORITHM_CTS_IMAGE_PRO: Use a proprietary CTS algorithm, need CtsImagePro.dll library.

ALGORITHM_CTS_CLEAR_PIX: Use a proprietary CTS algorithm, need CtsCLearPIX.dll library.

ALGORITHM_NODITHERING: Use nearest color matching.

ALGORITHM FLOYDSTEINDITHERING: Use Floyd-Steinberg dithering.

ALGORITHM_STUCKIDITHERING: Use Stucki dithering. ALGORITHM_BURKESDITHERING: Use Burkes dithering. ALGORITHM_SIERRADITHERING: Use Sierra dithering.

ALGORITHM STEVENSONARCEDITHERING: Use Stevenson Arce dithering.

ALGORITHM_JARVISDITHERING: Use Jarvis dithering.

GrayImage

Handle of memory buffer containing an image, in DIB format, supplied by the application for conversion. The handle of the converted image will be returned into Bwlmage.

Bwlmage

Pointer to a handle where will be returned the handle of a memory buffer containing the converted b/w image of the document, in DIB format.

Parameter1

This parameter is related to the *Method* parameter.

When Method is equal to:

ALGORITHM CTS The valid range is from 50 to 600, the default is 450

(**DEFAULT_POLO_FILTER**). For documents with a clear background the value must be in the low range (50..450), for documents with a darkened background the value must be in the higher range (450..600).

ALGORITHM_CTS_3 The valid range is from 0 to 15, the default is 8 (**DEFAULT_CTS_3_TRHESHOLD**).

Threshold

This parameter is meaningful only if *ALGORITHM_CTS* is chosen as *Method*. The valid range is from 0.50 to 1.

The default value when this parameter is set to 0 is 0.90.

Return Value

LS_OKAY
LS_OPEN_NOT_DONE
LS_COMMAND_IN_EXECUTION_YET
LS_COMMAND_SEQUENCE_ERROR
LS_NO_LIBRARY_LOAD
LS_INVALID_METHOD
LS_INVALID_POLO_FILTER

Comments

The grey scale image (in DIB format) to be converted must be supplied by the application. *The BW image returned by this function must be released by the application* using the *LSFreeImage* function. This function can be used only after a successful **LSConnect**.

8.7. LSConvertImageToBWWithReport

#include "LSApi.h"

Result API LSConvertImageToBWWithReport(HWND hWnd,

SHORT Method. **HANDLE** GrayImage, **LPHANDLE** Bwlmage, short Parameter1. float Threshold. int *histogram, int *Noise. int *WhitePixel. *BlackPixel); int

Description

This function can be used by client application to convert an image from 16 or 256 shades of grey to black and white. In output the function return some parameters which can be used by the application to evaluate the characteristics of the resulting bitonal image.

Parameters

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

Method

Specify the conversion algorithm to apply:

ALGORITHM_CTS: Use a proprietary CTS algorithm. **ALGORITHM_CTS_2**: Use a proprietary CTS algorithm. **ALGORITHM_CTS_3**: Use a proprietary CTS algorithm.

ALGORITHM_CTS_TOP_IMAGE: Use a proprietary CTS algorithm, need CtsTopImage.dll library.

ALGORITHM_CTS_IMAGE_PRO: Use a proprietary CTS algorithm, need CtsImagePro.dll library.

ALGORITHM_CTS_CLEAR_PIX: Use a proprietary CTS algorithm, need CtsClearPIX.dll library.

ALGORITHM_NODITHERING: Use nearest color matching.

ALGORITHM_FLOYDSTEINDITHERING: Use Floyd-Steinberg dithering.

ALGORITHM_STUCKIDITHERING: Use Stucki dithering. **ALGORITHM_BURKESDITHERING**: Use Burkes dithering. **ALGORITHM_SIERRADITHERING**: Use Sierra dithering.

ALGORITHM_STEVENSONARCEDITHERING: Use Stevenson Arce dithering.

ALGORITHM_JARVISDITHERING: Use Jarvis dithering.

GrayImage

Handle of memory buffer containing an image, in DIB format, supplied by the application for conversion. The handle of the converted image will be returned into Bwlmage.

BwImage

Pointer to a handle where will be returned the handle of a memory buffer containing the converted b/w image of the document, in DIB format.

Parameter1

This parameter is related to the *Method* parameter.

When *Method* is equal to:

ALGORITHM CTS The valid range is from 50 to 600, the default is 450

(**DEFAULT_POLO_FILTER**). For documents with a clear background the value must be in the low range (50..450), for documents with a darkened background the value must be in the higher range (450..600).

ALGORITHM_CTS_3 The valid range is from 0 to 15, the default is 8 (DEFAULT_CTS_3_TRHESHOLD).

Threshold

This parameter is meaningful only if *ALGORITHM_CTS* is chosen as *Method*. The valid range is from 0.50 to 1.

The default value when this parameter is set to 0 is 0.90.

histogram

Pointer to an array of 16 or 256 intergers values where it will be returned the number of pixels found for each gray level.

Noise

Pointer to an integer where it will be returned the number of spots 2x2 found after the convertion.

WhitePixel |

Pointer to an integer where it will be returned the total number of white pixels present in the bitmap after the convertion.

BlackPixel

Pointer to an integer where it will be returned the total number of black pixels present in the bitmap after the convertion.

Return Value

LS_OKAY
LS_OPEN_NOT_DONE
LS_COMMAND_IN_EXECUTION_YET
LS_COMMAND_SEQUENCE_ERROR
LS_NO_LIBRARY_LOAD
LS_INVALID_METHOD
LS_INVALID_POLO_FILTER

Comments

The grey scale image (in DIB format) to be converted must be supplied by the application. **The BW image returned by this function must be released by the application** using the **LSFreeImage** function. This function can be used only after a successful **LSConnect**.

8.8. LSSetBinarizationParameters

#include "LSApi.h"

Result API LSSetBinarizationParameters (short hConnect,

HWND hWnd,
Short Method,
short Threshold,
float Reserved):

Description

The function set the Method and the threshold used to convert the images to BW from the functions *LSAutoDocHandle()* and *LSDocHandle()* when the parameter ScanMode is set to

SCAN_MODE_BW. The method and threshold value is used in the CTS Black and White convertion algorithm which is used by default.

If this function is not explicity called from the application the BW convertion is done with *method* = ALGORITHM CTS and *Threshold* = 450.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

Method

The valid value are:

ALGORITHM_CTS: Use a proprietary CTS algorithm. (Set by default)

ALGORITHM_CTS_3: Use a proprietary CTS algorithm.

ALGORITHM_CTS_TOP_IMAGE: Use a proprietary CTS algorithm, need CtsTopImage.dll library.

ALGORITHM_CTS_IMAGE_PRO: Use a proprietary CTS algorithm, need CtsImagePro.dll library.

ALGORITHM_CTS_CLEAR_PIX: Use a proprietary CTS algorithm, need CtsClearPIX.dll library.

Threshold

This parameter is related to the *Method* parameter.

When Method is equal to:

ALGORITHM CTS The valid range is from 50 to 600, the default is 450

(**DEFAULT_POLO_FILTER**). For documents with a clear background the value must be in the low range (50..450), for documents with a darkened background the value must be in the higher range (450..600).

ALGORITHM CTS 3 The valid range is from 0 to 15, the default is 8.

Reserved

Reserved for future improvement, must be set to NULL.

Return Value

LS_OKAY LS_COMMAND_SEQUENCE_ERROR LS_OPEN_NOT_DONE LS_INVALID_THRESHOLD

8.9. LSConvertImageResolution

#include "LSApi.h"

Result API LSConvertImageResolutioni(HWND hWnd,

HANDLE hlmage,

int NewResolution,

HANDLE *plmage);

Description

Convert a BW, grey or color image from 100, 200 or 300 dpi to another requested resolution.

Parameters

hWnd

Handle of the application windows which will receive the notification messages. (Reserved for future use)

hlmage

Handle of memory buffer containing an image, in DIB format, supplied by client for conversion. The handle of the converted image will be returned into plmage.

NewResolution

Resolution required.

plmage

Pointer to a handle where will be returned the handle of memory buffer containing the converted image of the document in DIB format.

Return Value

LS OKAY

LS SYSTEM ERROR

LS_COMMAND_IN_EXECUTION_YET

LS COMMAND SEQUENCE ERROR

LS OPEN NOT DONE

LS_MISSING_IMAGE

LS RESIZE ERROR

Comments

The image returned from this function must be released by the application with LsFreeImage() function.

8.10. LSConvertImageColorTo256Gray

#include "LSApi.h"

Result API LSConvertImageColorTo256Grayi(HWND hWnd, HANDLE hImage, +pImage);

Description

Convert a color image to 256 gray.

Parameters

hWnd

Handle of the application windows which will receive the notification messages. (Reserved for future use)

hlmage

Handle of memory buffer containing an image, in DIB format, supplied by client for conversion. The handle of the converted image will be returned into plmage.

plmage

Pointer to a handle where will be returned the handle of memory buffer containing the converted image of the document in DIB format.

Return Value

LS_OKAY
LS_SYSTEM_ERROR
LS_COMMAND_IN_EXECUTION_YET
LS_COMMAND_SEQUENCE_ERROR
LS_OPEN_NOT_DONE
LS_MISSING_IMAGE

Comments

This function can be used by client application to convert a *color* image to gray image. The color scale image (in DIB format) to be converted must be supplied by the application. *The image returned from this function must be released by the application with LsFreeImage() function.*

8.11. LSConvertImage256To16Gray

#include "LSApi.h"

Result API LSConvertImage256To16Grayi(HWND hWnd, hImage,

HANDLE *plmage);

Description

Convert a image of 256 gray to 16 gray scale.

Parameters

hWnd

Handle of the application windows which will receive the notification messages. (Reserved for future use)

hlmage

Handle of memory buffer containing an image, in DIB format, supplied by client for conversion. The handle of the converted image will be returned into plmage.

plmage

Pointer to a handle where will be returned the handle of memory buffer containing the converted image of the document in DIB format.

Return Value

LS OKAY

LS_SYSTEM_ERROR

LS_COMMAND_IN_EXECUTION_YET

LS_COMMAND_SEQUENCE_ERROR

LS_OPEN_NOT_DONE

LS_MISSING_IMAGE

Comments

This function can be used by client application to convert a 256 gray image to 16 gray image. The 256 gray scale image (in DIB format) to be converted must be supplied by the application. The image returned from this function must be released by the application with LsFreeImage() function.

8.12. LSEnableImageCorrection

#include "LSApi.h"

Result API LSEnableImageCorrection(HWND hWnd, BOOL fDo);

Description

This function either enables or disables a software filter used to give a lighter rendering of the scanned image.

Parameters

hWnd

Handle of the application windows which will receive the notification messages.

fDo

TRUE enable the filter **FALSE** disable the filter.

Return Value

LS_OKAY LS_OPEN_NOT_DONE

Comments

The filter is disabled by default.

8.13. LSFreeImage

#include "LSApi.h"

Result API LSFreeImage (HWND hWnd,

LPHANDLE *hlmage*);

Description

Free memory allocated by LSReadImage(), LS_ReadImagePiece(), LSGetDocData(), LSConvertImageToBW(),LSConvertImage200To100dpi, LSRotateImage, LSImageBrightness, LSImageContrast, LSCutImage functions.

Parameters

hWnd

Handle of the application windows which will receive the notification messages *(Reserved for future use)*.

hlmage

Pointer to handle of image to be released.

Return Value

LS_OKAY LS_INVALID_HANDLE LS_NO_LIBRARY_LOAD

Comments

Use this function also to release all image memory returned from the APIs function.

8.14. LSRotatelmage

#include "LSApi.h"

Result API LSRotateImage(HWND hWnd,

HANDLE hImage,
int degree,
HANDLE *pImage);

Description

The function returns a copy of the image passed in input rotated by the specified number of degrees. The application must free (release) the memory areas allocated for both input and output images. Freeing one image area does not affect the other.

Parameters

hWnd

Handle of the application windows which will receive the notification messages.

hlmage

Handle of the image returned by LSReadImage().

degree

Number of degrees to rotate (+/-). This can be a number from 1 to 360. A positive value will rotate the image in a clockwise rotation, while a negative value will rotate the image in a counter-clockwise rotation.

plmage

Pointer to a handle where will be returned the handle of the memory buffer containing the rotated image, in DIB (BMP) format.

Return Value

LS OKAY

LS NO LIBRARY LOAD

LS_INVALID_TYPE_COMMAND

LS_EXECCMD

LS CMDSEQUENCEERROR

LS INVALID DEGREE

LS MISSING IMAGE

LS_OPEN_NOT_DONE

Comments

The memory areas allocated for both images must be released with the function LSFreeImage().

8.15. LSImageBrightness

#include "LSApi.h"

Result API LSImageBrightness(HWND hWnd,

HANDLE hImage,
int nChange,
HANDLE *hNewImage);

Description

The function changes the intensity (brightness) of the image in a bitmap, it returns a copy of the given image.

Parameters

hWnd

Handle of the application windows which will receive the notification messages.

hlmage

Handle of the image returned from LSReadImage().

nChange

Amount to change the intensity. The intensity ranges from -1000 to 1000. A positive value increases (or lightens) the brightness of the bitmap image. A negative values decreases (or darkens) the brightness of the bitmap image.

hNewImage

Pointer to a handle where will be returned the handle of the memory buffer containing the image modified in DIB format.

Return Value

LS OKAY

LS_NO_LIBRARY_LOAD

LS INVALID TYPE COMMAND

LS EXECCMD

LS_CMDSEQUENCEERROR

LS_INVALID_NCHANGE

LS MISSING IMAGE

LS OPEN NOT DONE

LS_BRIGHTNESS_ERROR

Comments

The images must be free with the function LSFreeImage().

8.16. LSImageContrast

#include "LSApi.h"

Result API LSImageContrast(HWND hWnd,

HANDLE hImage,
int nChange,
HANDLE *hNewImage);

Description

The function increases or decreases the contrast of the image in a bitmap, it return a copy of the given image.

Parameters

hWnd

Handle of the application windows which will receive the notification messages.

hlmage

Handle of the image returned from LSReadImage().

nChange

Amount of contrast change. The contrast ranges from -1000 to 1000. A positive value increases the contrast of the bitmap image. A negative values decreases the contrast of the bitmap image.

hNewImage

Pointer to a handle where will be returned the handle of the memory buffer containing the image modified in DIB format.

Return Value

LS OKAY

LS_NO_LIBRARY_LOAD

LS INVALID TYPE COMMAND

LS EXECCMD

LS_CMDSEQUENCEERROR

LS INVALID NCHANGE

LS MISSING IMAGE

LS OPEN NOT DONE

LS_CONTRAST_ERROR

Comments

The images must be released with the function *LSFreeImage()*.

8.17. LSCutImage

#include "LSApi.h"

Result API LSCutImage(HWND hWnd,

HANDLE hImage,
short UnitMeasure,
float Start_x,
float Start_y,
float sizeW,
float sizeH,

HANDLE *hNewImage);

Description

The function return a portion of the given image according to the rectangle provided.

Parameters

hWnd

Handle of the application windows which will receive the notification messages.

hlmage

Handle of the image returned from LSReadImage().

UnitMeasure

Specify if the *Start_X*, *Start_Y* and *SizeW* measures are give in millimeter or in inch. The values are **UNIT_MM** and **UNIT_INCH**.

Start_X

Specify the x co-ordinate from right margin of the document.

Start Y

Specify the y co-ordinate from bottom margin of the document.

SizeW

Specify the width of the window to be cut in the document bitmap.

SizeH

Specify the height of the window to be cut in the document bitmap.

hNewImage

Pointer to a handle where will be returned the handle of the memory buffer containing the portion of the image in DIB format.

Return Value

LS_OKAY

LS NO_LIBRARY_LOAD

LS_INVALID_TYPE_COMMAND

LS_EXECCMD

LS_CMDSEQUENCEERROR

LS_UNIT_PARAM

LS_MISSING_IMAGE

LS INVALID COORDINATE

LS_OPEN_NOT_DONE

The images must be released with the function LSFreeImage().

8.18. LSDisplayImage

#include "LSApi.h"

Result API LSDisplayImage (HWND hWnd,

HANDLE Hinstance
CHAR *FilenameFront,
CHAR *FilenameBack,

INT Xfront. INT Yfront. INT XBack, INT YBack. INT FrontWidth, FrontHeight, INT BackWidth, INT INT BackHeight, **HWND** *RetHwndFront, **HWND** *RetHwndBack);

Description

This function should be used to display front and back images read from a file.

Parameters

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

HInstance

Handle of the application instance.

FilenameFront

Pathname of the file containing the front image to display.

FilenameBack

Pathname of the file containing the rear image to display.

Xfront

The x parameter is the initial x co-ordinate of the window's upper-left corner, in screen co-ordinates, of the front image.

Yfront

The Y parameter is the initial Y co-ordinate of the window's upper-left corner, in screen co-ordinates of the front image.

Xback

The x parameter is the initial x co-ordinate of the window's upper-left corner, in screen co-ordinates of the back image.

Yback

The Y parameter is the initial Y co-ordinate of the window's upper-left corner, in screen co-ordinates of the back image.

FrontWidth

Width of front image.

FrontHeight

Height of front image.

BackWidth

Width of back image.

BackHeight

Height of back image.

RetHwndFront

Handle of the new window that contain the front image.

RetHwndBack

Handle of the new window that contain the back image.

Return Value

LS_OKAY LS_SYSTEM_ERROR LS_INVALID_COMMAND LS_NO_LIBRARY_LOAD LS_INVALID_HANDLE

8.19. LSUpdatelmage

#include "LSApi.h"

Result API LSUpdateImage (HWND hWnd,

CHAR *FilenameFront,
CHAR *FilenameBack,
HWND *RetHwndFront,
HWND *RetHwndBack);

Description

This function displays front and back images read from file. It must be used after a LSDisplayImage command.

Parameters

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

FilenameFront

Pathname of the front image to display.

FilenameBack

Pathname of the back image to display.

RetHwndFront

Handle of the window that contain the new front image.

RetHwndBack

Handle of the window that contain the new back image.

Return Value

LS_OKAY LS_SYSTEM_ERROR LS_INVALID_COMMAND LS_NO_LIBRARY_LOAD LS_INVALID_HANDLE

9. Ultra Violet Image functions

These functions are available for the LS150-UV version.

The documents must be handled with the usual functions described in the **Basic functions** and in the **Advanced Documents handling** sections of this manual.

In both cases the *Scanmode* parameter must be set to **SCAN_MODE_256GR100_AND_UV** or **SCAN_MODE_256GR200_AND_UV**.

The device returns per each scanned document two different images:

- 1. a normal grey scale image
- 2. an UV image

The application can also request a third image which is the combination of the grey scale image + the UV image. This is done via API with the **LSMergelmageGrayAndUV()** function.

Before feeding the documents, the application can set some parameters for the UV. This is done with the **LSModifyPWMUltraViolet()** function where it is possible to change the following:

- increase or decrease the UV intensity light from the standard calibration of the device (in percentage). This is particularly useful in checks that for example have a very low intensity in the UV ink
- 2. set the device in such a way that it gives a lower contrast mantaining part of the background of the check. In alternative it can be set in such a way that the background is completely removed, only the UV ink is captured and the resulting image has only two values: light pixels values for the UV and black pixels where there is not presence of UV ink. In this way of working the application can make use of the LSMergelmageGrayAndUV() function to get a combination of grey scale + UV image to get an image which can be displayed or visually analyzed.

The UV image obtained by the scanner can also be converted in bitonal vi athe function **LSConvertUVtoBWEx**()

This function allows you to specify whether the UV patterns have to be represented in the bitmap in white or in black color.

9.1. LSModifyPWMUltraViolet

#include "LSApi.h"

Result API LSModifyPWMUltraViolet (short hConnect,

HWND hWnd, short PWMValue, BOOL HighContrast, short Reserved);

Description

Available only for the LS150 model.

Modify the default PWM value optained with the scanner Ultra Violet calibration.

When the unit is powered off and on the PWM value is set to the original value set with the calibration procedure of the scanner.

This function can be used to increase or decrease the UV intensity light and also to set two different way of working: one returns the UV image with a high contrast, while the other option gives a lower contrast keeping part of the background of the check.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

PWMValue 4 6 1

Modify the value of PWM in percentage, the range acceptable is from 1 to 200, the value of 100 set the value obtained with the calibration.

HighContrast

Exalt the contrast between the normal and the ultra violet ink.

Reserved

Reserved for future use, must be set to NULL.

Return Value

LS_OKAY LS_SYSTEM_ERROR LS_USB_ERROR

LS_PERIPHERAL_NOT_FOUND

LS_HARDWARE_ERROR

LS_INVALID_PWM_VALUE

9.2. LSMergelmageGrayAndUV

#include "LSApi.h"

Result API LSMergelmageGrayAndUV(HWND hWnd,

HANDLE hImageGray, hANDLE hImageUV, float Reserved1, float Reserved2, HANDLE *pImage);

Description

Merge the two image given in input.

Parameters

hWnd

Handle of the application windows which will receive the notification messages. (Reserved for future use)

hlmageGray

Handle of memory buffer containing a gray scale image at 256 colors returned from the device to be merged with the UV image.

hlmageUV

Handle of memory buffer containing a Ultra Violet image at 256 colors returned from the device for merged.

Reserved1

Reserved for future use. Must be set to NULL.

Reserved2

Reserved for future use. Must be set to NULL.

plmage

Pointer to a handle where will be returned the handle of memory buffer containing the merged image of the document in DIB format.

Return Value

LS OKAY

LS_SYSTEM_ERROR

LS_COMMAND_SEQUENCE_ERROR

LS_OPEN_NOT_DONE

LS MISSING IMAGE

LS_IMAGE_NOT_256_COLOR

Comments

This function can be used by client application to merge a *Gray* image with to *Ultra Violet* image. The gray and the Ultra Violet images (in DIB format) to be mergered must be supplied by the application. *The image returned from this function must be released by the application with LsFree function.*

9.3. LSMergelmageColorAndUV

#include "LSApi.h"

Result API LSMergelmageColorAndUV(HWND hWnd,

HANDLE hImageColor, HANDLE hImageUV, float Reserved1, float Reserved2, HANDLE *pImage);

Description

Merge the two image given in input.

Parameters

hWnd

Handle of the application windows which will receive the notification messages. (Reserved for future use)

hImageColor

Handle of memory buffer containing a color scale image returned from the device to be merged with the UV image.

hlmageUV

Handle of memory buffer containing a Ultra Violet image at 256 colors returned from the device for merged.

Reserved1

Reserved for future use. Must be set to NULL.

Reserved2

Reserved for future use. Must be set to NULL.

plmage

Pointer to a handle where will be returned the handle of memory buffer containing the merged image of the document in DIB format.

Return Value

LS OKAY

LS_SYSTEM_ERROR

LS_COMMAND_SEQUENCE_ERROR

LS_OPEN_NOT_DONE

LS MISSING IMAGE

LS_INVALID_BIT_DEPTH

Comments

This function can be used by client application to merge a *Corol* image with to *Ultra Violet* image. The color and the Ultra Violet images (in DIB format) to be mergered must be supplied by the application. *The image returned from this function must be released by the application with LsFree function.*

9.4. LSConvertUVtoBWEx

#include "LSApi.h"

Result API LSConvertUVtoBWEx(HWND hWnd,

HANDLE hImageGray,
HANDLE hImageUV,
float Reserved1,
float Reserved2,
int UVImageType
HANDLE *pImage);

Description

Convert the image UV in bitonal.

Parameters

hWnd

Handle of the application windows which will receive the notification messages. (Reserved for future use)

hlmageGray

Not used set to NULL.

Future enanchement - Handle of memory buffer containing a gray scale image at 256 colors returned from the device.

hlmageUV

Handle of memory buffer containing a Ultra Violet image at 256 color, returned from the device.

Reserved1

Reserved for future use. Must be set to NULL.

Reserved2

Reserved for future use. Must be set to NULL.

UVImageType

The accepted values are:

UV_IMAGE_NORMAL : Return the image with UV in white on a black background. (default) UV_IMAGE_REVERSE : Return the image with UV in black on a white background.

plmage

Pointer to a handle where will be returned the handle of memory buffer containing the image binarizated in DIB format.

Return Value

LS OKAY

LS_SYSTEM_ERROR

LS_COMMAND_SEQUENCE_ERROR

LS_OPEN_NOT_DONE

LS_MISSING_IMAGE

LS_IMAGE_NOT_256_COLOR

Comments

The image returned from this function must be released by the application with LsFree

function.

10. Digital Print functions

In case where the ink-jet option is not present on the device and the image needs to be endorsed, then the digital Print functions can be used.

These functions can use any kind of Windows font and print in any place of the image an invalidation string. This invalidation string is inserted electronically in the image and can be saved afterwards in the file for archiving.

10.1. LSDigitalPrint

#include "LSApi.h"

Result API LSDigitalPrint(HWND hWnd, HANDLE hImage,

char *String, short Length, char *fontName. int fontSize, BOOL bold, BOOL italic, BOOL underline, long TextColor, short UnitMeasure,

float pos_x, float pos_y);

Description

Prints a digital invalidation string, in a given image (in BMP format)

Parameters

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

hlmage

Handle of the scanned image, in DIB format, where to print the invalidation String.

String

Invalidation string.

Length

Length of the string give in the String parameter.

fontName

Name of the window font selected.

fontSize

Size of the character font.

bold

Set character Bold stile. **TRUE** = Stile selected. **FALSE** = Stile unselected

italic

Set character Italic stile. **TRUE** = Stile selected. **FALSE** = Stile unselected

underline

Set character Underline stile. **TRUE** = Stile selected. **FALSE** = Stile unselected

TextColor

Gray tone of the character printed, the range value is from 0 (black) to 255 (white).

UnitMeasure

Specify whether the *pos_x*, and *pos_y* measures are expressed in millimeters or in inches. The possible values are either **UNIT_MM** or **UNIT_INCH**.

pos_x

Specify the x co-ordinate from left margin of the document. The value must be consistent with the *UnitMeasure*.

pos_y

Specify the y co-ordinate from top margin of the document. The value must be consistent with the *UnitMeasure*.

Return Value

LS_OKAY
LS_COMMAND_IN_EXECUTION_YET
LS_COMMAND_SEQUENCE_ERROR
LS_OPEN_NOT_DONE
LS_SYSTEM_ERROR
LS_INVALID_UNIT

10.2. LSLoadDigitalStringWithCounter

#include "LSApi.h"

Result API LSLoadDigitalStringWithCounter(short hConnect,

HWND hWnd,
char Side,
char *String,
short Length,
unsigned long StartNumber,
short Step,
char *fontName,

char *fontName,
int fontSize,
BOOL bold,
BOOL italic,
BOOL underline,
long TextColor,
short UnitMeasure,
float pos x.

float pos_x , float pos_y);

Description

Loads the digital invalidation string, which may be printed onto the front and/or rear side of the document. It is possible to specify a starting number that will be automatically incremented or decremented for each new document. **At the moment availble only for LS150 model**

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

Side

Specifies which of the document's printed sides.

SIDE_FRONT_IMAGE = Front side image **SIDE_BACK_IMAGE** = Rear side image

SIDE_ALL_IMAGE = Both Front and Rear side images

String

Invalidation string having the same syntax of the C-language PRINTF function, if in the string it is not specified the %d or %ld number, the parameter *StartNumber* and *Step* are meaningless.

Length

Length of the string given in the *String* parameter.

StartNumber

Starting number used in the invalidation print numeration.

Step

When greater than zero it sets the increment step applied to *StartNumber* . When less than zero it sets the decrement step applied to *StartNumber* .

fontName

Name of the window font selected.

fontSize

Size of the character font.

bold

Set character Bold stile. **TRUE** = Stile selected. **FALSE** = Stile unselected

italic

Set character Italic stile. **TRUE** = Stile selected. **FALSE** = Stile unselected

underline

Set character Underline stile. **TRUE** = Stile selected. **FALSE** = Stile unselected

TextColor

Gray tone of the character printed, the range value is from 0 (black) to 255 (white).

UnitMeasure

Specify whether the pos_x , and pos_y measures are expressed in millimeters or in inches. The possible values are either **UNIT_MM** or **UNIT_INCH**.

pos x

Specify the x co-ordinate from left margin of the document. The value must be consistent with the *UnitMeasure*.

pos_y

Specify the y co-ordinate from top margin of the document. The value must be consistent with the *UnitMeasure*.

Return Value

LS_OKAY
LS_COMMAND_IN_EXECUTION_YET
LS_COMMAND_SEQUENCE_ERROR
LS_OPEN_NOT_DONE
LS_SYSTEM_ERROR
LS_INVALID_SIDE
LS_INVALID_UNIT

11. Security functions

These functions are made available in order to implement data integrity and be sure that the image returned by the scanner has not been altered after capture.

This is achieved with encrypted HASH codes which are inserted inside the image. The image in any case can be visible with normal imaging tools.

At the moment the signature is done only in JPEG and TIFF Gr.4 images.

The integrity can be checked by the function CTSCheckSignature().

11.1. LSSetSignatureKey

#include "LSApi.h"

Result API LSSetSignatureKey (short hConnect,

HWND hWnd,
unsigned char *Key,
short lenKey,
BOOL fUseSerialID);

Description

Set a User Key to protect the images returned from the unit from alterations.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

Key

A sequence of hexadecimal bytes.

If the first 3 bytes are set to zero, the key and the check are disabled.

Max Key length is **LEN_SIGNATURE_KEY**.

lenKey

Length in bit of the Key, value accepted:

KEY_LENGHT_128 KEY_LENGHT_256 KEY_LENGHT_512

fUseSerialID

Use the internal serial ID to digitally sign the image.

TRUE – Use the Serial ID. **FALSE** – Not use the Serial ID.

Return Value

LS_OKAY LS_SYSTEM_ERROR LS_USB_ERROR LS_PERIPHERAL_NOT_FOUND LS_INVALID_KEY_LENGTH

11.2. CTSCheckImageSignature

#include "LsApi.h"

Result API CTSCheckImageSignature(unsigned char

*ImageFilename,

unsigned char short

*Key, lenKey,

unsigned char

LsSerialID);

Description

Check the images integrity from alterations.

Parameters

ImageFilename

Pointer at the image path filename to be checked.

Key

A sequence of hexadecimal bytes. This is the same Key used to sign the image.

lenKey

Length in bit of the Key, value accepted:

KEY_LENGHT_128

KEY_LENGHT_256

KEY_LENGHT_512

LsSerialID

Pointer to the internal serial ID of the unit that have filmed the image or NULL if the flag fUseSerialID was set to FALSE when function LSSetSignatureKey() was called.

Return Value

LS OKAY

LS_INVALID_KEY_LENGTH

LS IMAGE CORRUPTED

LS_IMAGE_NOT_SIGNED

11.3. CTSCheckSignature

#include "LsApi.h"

Result API CTSCheckSignature(unsigned char *plmage,

long lenlmage, unsigned char *Key, short lenKey, unsigned char LsSerialID);

Description

Check the images integrity from alterations.

Parameters

plmage

Pointer at the image to be checked.

lenImage

Dimension in bytes of the image.

Key

A sequence of hexadecimal bytes. This is the same *Key* used to sign the image.

lenKey

Length in bit of the Key, value accepted:

KEY_LENGHT_128 KEY_LENGHT_256 KEY_LENGHT_512

LsSerialID

Pointer to the internal serial ID of the unit that have filmed the image or NULL if the flag fUseSerialID was set to FALSE when function LSSetSignatureKey() was called.

Return Value

LS_OKAY LS_INVALID_KEY_LENGTH LS_IMAGE_CORRUPTED LS_IMAGE_NOT_SIGNED

11.4. LSWriteCertificate

#include "LsApi.h"

Result API LSWriteCertificate(short hConnect,

HWND hWnd, unsigned char long hVnd, *pCertificate, nrBytesCert);

Description

Store a certificate p12 in the unit flash.

For now available only for the LS40 and LS100 model.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

pCertificate

Pointer at the certificate.

nrBytesCert

Dimension in bytes of the certificate.

Return Value

LS OKAY

LS_INVALID_PARAMETER

11.5. LSReadCertificate

#include "LsApi.h"

Result API LSReadCertificate(short hConnect,

HWND hWnd, unsigned char long hWnd, *pCertificate, nrBytesCert);

Description

Get a certificate p12 stored in the unit flash.

For now available only for the LS40 and LS100 model.

Parameters

hConnect

Handle returned by LSConnect

hWnd

Handle of the application windows which will receive the notification messages (**Reserved** for future use).

pCertificate

Pointer at the buffer where will be returned the certificate.

nrBytesCert

Dimension in bytes of the certificate.

Return Value

LS OKAY

LS_INVALID_PARAMETER

12. Debug and Download functions

The functions described in this section have the purpose of helping the application developer in the debugging stages of application development. They should be used in the development phase only and afterwards removed from the production application code.

The standard DLL delivered in the base package can trace into a file if a folder named **CtsTrace** is created. This folder must be created in the same folder as where the LsApi and the program are, and must have write rights for the user.

LsApi, when loaded, write a file when the folder is present named LsApiTrace.txt

The log files reach a maximum 4Mb bytes of size. When this happens the current file is saved with old extension and a new file is created.

Thence you must have 32M bytes of free disk space.

Latest LsApi versions (from 1.1.0.4 on) are also able to create tracefiles per transaction if the folder **CtsTrace_batch** is created.

Files named LsApiTrace_xxxxxxxxxx.txt (where xxxxxxxxxx is a timing reference) will be created. **ATTENTION:** in this mode you must make sure to delete the files or remove the CtsTrace_batch folder otherwise your hard disk will become full.

Trace files include useful information during application debug phase .

This file is usually requested by CTS technical support group should an issue occur during the application development.

It is possible to create a tracefile in a path which is defined by the user in LsApi.ini file in Logging section. This logs modality work as the batch trace.

12.1. LSViewOCRRectangle

#include "LSApi.h"

Result API LSViewOCRRectangle(HWND hwnd, BOOL fView);

Description

This function causes the drawing of a red rectangle around the document area that will be OCR decoded with the function *LSCodelineReadFromBitmap()*.

Parameters

hwnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

fView

TRUE = enable the drawing of the rectangle. **FLASE** = disable the drawing of the rectangle.

Return Value

LS_OKAY

12.2. LSDownloadFirmware

#include "LSApi.h"

Result API LSDownloadFirmware(short hConnect,

HWND hwnd, char *FileFw,

int (*userfunc1)(char *Item));

Description

The function send the new firmware at the peripheral, one item for time.

Parameters

hConnect

Handle returned by LSConnect

Hwnd

Handle of the application windows which will receive the notification messages (Reserved for future use).

FileFw

Full pathname of the file that contains the firmware to download.

(*userfunc1)(char *Item)

Address of an application defined call-back function that will get in *Item* the same string of firmware code sent to the device. This mechanism is provided for download monitoring purpose from the application.

This parameter can be also set to NULL.

Return Value

LS OKAY

LS_COMMAND_IN_EXECUTION_YET

LS COMMAND SEQUENCE ERROR

LS MISSING FILENAME

LS_OPEN_NOT_DONE

LS_OPEN_FILE_ERROR_OR_NOT_FOUND

13. Application Program Guideline

This is a brief description on how to use LS functions to develop an application program. The logical flow of the commands should be structured as in the following three examples:

1. Manual document handling (LS40, LS100, LS150, LS5xx):

LSConnect /* Logical connection to the device */

LSIdentify /* Device identification */

.

LSReadBadge /* Badge read */

. . . .

LSLoadString /* Load invalidation string */

LSConfigDoubleLeafingAndDocLength /* Set double leafing parameters */

LSDocHandle /* Execute physical document handling */

LSReadCodeline /* Read document codeline data */

LSReadImage /* Read document image */
LSFreeImage /* Free memory buffers */
LSDisconnect /* Disconnect from device */

2. Advanced document handling (LS40, LS100, LS150, LS5xx):

LSConnect /* Logical connection to the device*/

LSIdentify /* Device identification */

.

LSReadBadge /* Badge read */

. . . .

LSLoadString /* Load invalidation string */

LSConfigDoubleLeafingAndDocLength /* Set double leafing parameters */

LSAutoDocHandle /* Execute automatic document handling */
LSGetDocData /* Retrieve the documents information */

LSDisconnect /* Disconnect from device */

3. Manual document handling for retained document (LS40, LS100) :

LSConnect /* Logical connection to the devicel */

LSIdentify /* Device identification */

.

LSReadBadge /* Badge read */

. . . .

LSLoadString /* Load invalidation string */

LSConfigDoubleLeafingAndDocLength /* Set double leafing parameters */

LSDocHandle /* Execute physical document handling with retain parameter */

LSReadCodeline /* Read document codeline data if needed */

LSReadImage /* Read document image if needed */
LSFreeImage /* Free memory buffers if needed */

LSDocHandle /* Execute physical document handling with sorter parameter */

LSReadImage /* Read document image if needed */
LSFreeImage /* Free memory buffers if needed */

LSDisconnect /* Disconnect from device */

4. Advanced document handling (LS800):

LSConnect /* Logical connection to the device*/

LSIdentify /* Device identification */

. . . .

LSConfigDoubleLeafingAndDocLength /* Set double leafing parameters */ LS800AutoDocHandle /* Execute automatic document handling */

Decide ENDORSEMENT and pocket on callback function

LSGetDocData /* Retrieve the documents information */

LSDisconnect /* Disconnect from device */

Note:

- LSIdentify allows the application to get specific information about device configuration and capabilities.
- Document handling functions must be used only inside a document handling session.
- To release the image memory allocated by the service use **LSFreeImage**.
- LSConvertImageToBW can be used only for manual document handling.
- To use LSSaveJpeg, LSDisplayImage, LSUpdateImage it is necessary to install the complete software distribution kit.

ATTENTION:

When the application calls LSConnect, the LS service tries to load the additional module IMG_UTIL.DLL. If this module is not present the service disables the use of the additional functions. If IMG_UTIL.DLL is found then the following additional DLL's are also required:

LFBMP13N.DLL

LFCMP13N.DLL

LFFAX13N.DLL

LTDIS13N.DLL

LTDLG13N.DLL

LTFIL13N.DLL

LTIMG13N.DLL

LTKRN13N.DLL

LTEFX13N.DLL

otherwise the system will display a "Unable to locate DLL" message box.

14. Sample code

14.1. Sample code in C language for the LS515 extracted from LSW5 demo code.

There are two different functions, the first one is for the manual handling of documents, the second one for the automatic one.

14.1.1. DoSingleDocHandle()

```
int DoSingleDocHandle(HWND hWnd)
 Reply, ReplyDH;
 int
 X, Y, Size;
 short
 dirBase[_MAX_DIR];
 char
 Filename[_MAX_FNAME];
 char
 char BufCodelineHW[CODE LINE LENGTH];
 char BufBarcode[CODE_LINE_LENGTH];
 char BufCodelineSW[CODE_LINE_LENGTH];
 short llCodeline;
 short len barcode;
 char
 CodelineType;
 short
 Sorter;
 short StopAfterCodeline;
 READOPTIONS ro;
 unsigned char SenseKey;
 unsigned char StatusByte[4];
 char SideToFilm;
 NrCheque ++;
 //-----LoadString-----
 if((stParDocHandle.Validate == PRINT VALIDATE) && (strlen(stParDocHandle.szValidateText)))
 if( strstr(stParDocHandle.szValidateText, "%d") )
 Reply = LSLoadStringWithCounter(hLS,
 hWnd,
 (char)(stParDocHandle.PrintBold ? FORMAT BOLD :
FORMAT_NORMAL),
 stParDocHandle.szValidateText,
 3);
 else
 Reply = LSLoadString(hLS,
 hWnd,
 (char)(stParDocHandle.PrintBold?FORMAT BOLD:
FORMAT NORMAL),
 (short)strlen(stParDocHandle.szValidateText),
 stParDocHandle.szValidateText);
 if (Reply != LS OKAY)
 if (CheckReply(hWnd, Reply, "LSLoadString"))
 {
```


```
return Reply;
// Send the command of draw red rectangle
LSViewOCRRectangle(hWnd, fViewOCRRectangle);
// Send the command for handle the image
LSEnableImageCorrection(hLS, hWnd, fImageCorrection);
if( TypeLS == TYPE LS510S || TypeLS == TYPE LS510D ||
 TypeLS == TYPE_LS515S || TypeLS == TYPE_LS515D )
 //----- Set sorter criteria, if required
 if( stParDocHandle.Sorter == SORTER_AUTOMATIC )
 {
 Reply = LSSetSorterCriteria(hLS,
 stParDocHandle.DataSorter,
 MAX CRITERIA);
 if( Reply != LS OKAY )
 if( CheckReply(hWnd, Reply, "LSSetSorterCriteria") )
 return 0;
 }
 //----- Set double leafing sensibility -----
 Reply = LSDoubleLeafingSensibility(hLS, hWnd, 0, stParDocHandle.DoubleLeafingLevel);
 if (Reply != LS_OKAY)
 if (CheckReply(hWnd, Reply, "LSDuobleLeafingSensibility"))
 return 0;
 }
 //----- Set Block Document if double leafing -----
 Reply = LSConfigDoubleLeafing(hLS, hWnd,
 (short)(stParDocHandle.DoubleLeafingBlock?
 DOUBLE LEAFING ERROR: DOUBLE LEAFING WARNING));
 if (Reply != LS OKAY)
 if( CheckReply(hWnd, Reply, "LSConfigDoubleLeafing"))
 return 0;
// set fixed params for the LS500 DocHandle
sprintf(dirBase, "%s%s", PathAppl, SAVE_DIRECTORY_IMAGE);
strcpy(Filename, NAME IMAGE);
```


```
if( (stParDocHandle.CodelineType == READ_CODELINE_SW_OCRA) ||
 (stParDocHandle.CodelineType == READ_CODELINE_SW_OCRB_NUM))
 CodelineType = NO_READ_CODELINE;
 X = 16;
 Y = 16:
 Size = -1;
 if( stParDocHandle.ScanMode == SCAN MODE 16GR200 )
 X *= 2;
 Y *= 2:
 else
 CodelineType = stParDocHandle.CodelineType;
 // in case of CheckCodeline I force the film of the image
 if((stParDocHandle.DoCheckCodeline) &&
 (stParDocHandle.Side == SIDE NONE IMAGE))
 SideToFilm = SIDE FRONT IMAGE;
 else
 SideToFilm = stParDocHandle.Side:
 //-----DocHandle-----
 ReplyDH = LSDocHandle(hLS,
 hWnd,
 stParDocHandle.Stamp,
 stParDocHandle.Validate,
 CodelineType,
 SideToFilm,
 stParDocHandle.ScanMode,
 (short)(stParDocHandle.LinearEntry == TRUE ? PATH_FEED :
AUTO_FEED),
 stParDocHandle.Sorter,
 stParDocHandle.WaitTimeout,
 stParDocHandle.BeepOnError,
 NULL,
 0,
 0);
 if( ReplyDH != LS OKAY && ReplyDH != LS KEEP DOC ON CODELINE ERROR )
 if( ReplyDH != LS DOUBLE LEAFING WARNING )
 if( CheckReply(hWnd, ReplyDH, "LSDocHandle"))
 {
 return ReplyDH;
 }
 }
 // Read image and codeline
 // free bitmaps
```


```
if( BufBackNettoImage )
 GlobalFree( BufBackNettoImage );
 BufBackNettoImage = 0;
if(BufBackImage)
 GlobalFree( BufBackImage );
 BufBackImage = 0;
if( BufFrontNettoImage )
 GlobalFree( BufFrontNettoImage );
 BufFrontNettoImage = 0;
if(BufFrontImage)
 GlobalFree( BufFrontImage );
 BufFrontImage = 0;
memset((char *)BufCodelineHW, 0, sizeof(BufCodelineHW));
memset((char *)BufBarcode,
 0, sizeof(BufBarcode));
memset((char *)BufCodelineSW, 0, sizeof(BufCodelineSW));
llCodeline = CODE LINE LENGTH;
len barcode = CODE LINE LENGTH;
//-----Read Codeline hardware-----
if( (!stParDocHandle.LinearEntry) &&
 (stParDocHandle.CodelineType == READ CODELINE MICR ||
 stParDocHandle.CodelineType == READ_BARCODE_HW ||
 stParDocHandle.CodelineType == READ_MICR_AND_BARCODE_HW))
 Reply = LSReadCodeline(hLS,
 hWnd,
 BufCodelineHW,
 &llCodeline,
 BufBarcode,
 &len barcode,
 NULL,
 NULL);
 if( Reply != LS OKAY)
 if( CheckReply(hWnd, Reply, "LSReadCodeline"))
 return Reply;
StopAfterCodeline = FALSE;
// Read images only if DocHandle is OK
if( ((ReplyDH == LS_OKAY) || (ReplyDH == LS_DOUBLE_LEAFING_WARNING)) &&
 (Reply == LS OKAY))
 //-----ReadImage-----
```


```
if( SideToFilm != SIDE_NONE_IMAGE )
 Reply = LSReadImage(hLS,
 hWnd,
 stParDocHandle.ClearBlack,
 SideToFilm,
 stParDocHandle.ReadMode.
 &BufFrontImage,
 &BufBackImage,
 &BufFrontNettoImage,
 &BufBackNettoImage);
 if (Reply != LS_OKAY)
 if((Reply == LS_IMAGE_NOT_PRESENT) &&
 (stParDocHandle.Sorter == SORTER AUTOMATIC))
 StopAfterCodeline = TRUE;
 else
 if( CheckReply(hWnd, Reply, "LSReadImage"))
 return Reply;
 if( stParDocHandle.TypeOfDecod & DECODE BARCODE )
 Reply = LSReadBarcodeFromBitmap(hWnd,
 BufFrontImage,
 stParDocHandle.Barcodetype,
 (int)stParDocHandle.Barcode_Sw_x,
 (int)stParDocHandle.Barcode Sw y,
 (int)stParDocHandle.Barcode_Sw_w,
 (int)stParDocHandle.Barcode_Sw_h,
 BufBarcode,
 (UINT *)&len barcode);
 if (Reply != LS OKAY)
 CheckReply(hWnd, Reply, "LS500 ReadBarcodeFromBitmap");
if( (StopAfterCodeline == FALSE) &&
 ((stParDocHandle.Side == SIDE_ALL IMAGE) ||
 (stParDocHandle.Side == SIDE_FRONT_IMAGE)) )
 if( ((stParDocHandle.CodelineType == READ_CODELINE_SW_OCRA) ||
 (stParDocHandle.CodelineType == READ_CODELINE_SW_OCRB_NUM))
 && (hOCRLibrary) )
 {
 ro.PutBlanks = TRUE;
 ro.TypeRead = 'N';
```


```
Reply = LSReadCodelineFromBitmap(hWnd,
 BufFrontImage,
 (char *)&stParDocHandle.CodelineType,
 X,
 Y,
 Size,
 MAX PIXEL HEIGHT,
 BufCodelineSW,
 (UINT *)&llCodeline);
 if (Reply != LS_OKAY)
 if( CheckReply(hWnd, Reply, "LSReadCodelineFromBitmapEx"))
 return Reply;
 }
 }
 }
 if(!StopAfterCodeline)
 if(!stParDocHandle.ViewOnlyLastImage)
 if( (fOptionViewImage == TRUE) && (!stParDocHandle.DoCheckCodeline) )
 ShowCodelineAndImage(ReplyDH,
 NrCheque,
 stParDocHandle.Side,
 (unsigned char *)BufFrontImage,
(unsigned char *)BufBackImage,
(unsigned char *)BufFrontNettoImage,
 (unsigned char *)BufBackNettoImage,
 BufCodelineSW,
 BufCodelineHW,
 BufBarcode,
 "");
 } // if fOptionViewImage
 } // if( !stParDocHandle.ViewOnlyLastImage )
 }
 if(stParDocHandle.SaveImage == IMAGE_SAVE_BOTH)
 // richiesto salvataggio file
 switch(stParDocHandle.SaveFormat)
 case SAVE JPEG:
 if(BufBackImage)
 // build filename
 sprintf(SaveFile, "%s\\%s%dBB.jpg", SAVE_DIRECTORY_IMAGE,
NAME IMAGE, NrFileJPEG);
 Reply = LSSaveJPEG(hWnd, BufBackImage, stParDocHandle.Qual,
SaveFile);
 }
 if(BufFrontImage)
```


```
// build filename
 sprintf(SaveFile, "%s\\%s%dFF.jpg", SAVE_DIRECTORY_IMAGE,
NAME_IMAGE, NrFileJPEG);
 Reply = LSSaveJPEG(hWnd, BufFrontImage, stParDocHandle.Qual,
SaveFile);
 }
 NrFileJPEG ++;
 break;
 case SAVE BMP:
 if(BufBackImage)
 // build filename
 sprintf(SaveFile, "%s\\%s%dBB.bmp", SAVE_DIRECTORY_IMAGE,
NAME_IMAGE, NrFileBMP);
 Reply = LSSaveDIB(hWnd, BufBackImage, SaveFile);
 }
 if( BufFrontImage )
 // build filename
 sprintf(SaveFile, "%s\\%s%dFF.bmp", SAVE DIRECTORY IMAGE,
NAME IMAGE, NrFileBMP);
 Reply = LSSaveDIB(hWnd, BufFrontImage, SaveFile);
 NrFileBMP ++;
 break;
 case FILE_TIF:
 case FILE_CCITT:
 case FILE_CCITT_GROUP3_1DIM: case FILE_CCITT_GROUP3_2DIM:
 case FILE_CCITT_GROUP4:
 if(BufBackImage)
 // build filename
 sprintf(SaveFile, "%s\\%s%dBB.tiff", SAVE DIRECTORY IMAGE,
NAME IMAGE, NrFileTIFF);
 Reply = LSSaveTIFF(hWnd, BufBackImage, SaveFile,
stParDocHandle.SaveFormat,SAVE_OVERWRITE,1);
 if( BufFrontImage )
 // build filename
 sprintf(SaveFile, "%s\\%s%dFF.tiff", SAVE_DIRECTORY_IMAGE,
NAME_IMAGE, NrFileTIFF);
 Reply = LSSaveTIFF(hWnd, BufFrontImage, SaveFile,
stParDocHandle.SaveFormat,SAVE_OVERWRITE, 1);
 NrFileTIFF ++;
 break;
 }
```


//save images

```
if( Save_BufBackNettoImage )
 GlobalFree( Save BufBackNettoImage );
 Save BufBackNettoImage = BufBackNettoImage;
 BufBackNettoImage = 0;
 if( Save BufBackImage )
 GlobalFree( Save BufBackImage );
 Save BufBackImage = BufBackImage;
 BufBackImage = 0;
 if( Save BufFrontNettoImage )
 GlobalFree( Save BufFrontNettoImage );
 Save BufFrontNettoImage = BufFrontNettoImage;
 BufFrontNettoImage = 0;
 if( Save_BufFrontImage )
 GlobalFree( Save BufFrontImage );
 Save_BufFrontImage = BufFrontImage;
 BufFrontImage = 0;
 //save codelines
 memcpy(Save BufCodelineSW, BufCodelineSW, sizeof(Save BufCodelineSW));
 memcpy(Save BufCodelineHW, BufCodelineHW, sizeof(Save BufCodelineHW));
 memcpy(Save BufBarcode, BufBarcode, sizeof(Save BufBarcode));
 memset(CodelineRead, 0, sizeof(CodelineRead));
 if(BufCodelineHW[0])
 strcpy(CodelineRead, BufCodelineHW);
 else if( BufBarcode[0])
 strcpy(CodelineRead, BufBarcode);
 else if( BufCodelineSW[0] )
 strcpy(CodelineRead, BufCodelineSW);
 if((stParDocHandle.DoCheckCodeline) &&
 (stParDocHandle.CodelineType != NO READ CODELINE))
 CheckCodeline(hWnd, CodelineRead, TRUE, (char *)BufFrontImage);
 }
 if(\ (stParDocHandle.Sorter == HOLD\_DOCUMENT) \ \|
 (fDocRetained && (ReplyDH == LS KEEP DOC ON CODELINE ERROR)) ||
 (StopAfterCodeline))
 Sorter = (short)DialogBox(hInst, MAKEINTRESOURCE(IDD_SORTER), hWnd, SorterDlgProc);
 //-----LoadString-----
 if( (stParDocHandle.SorterValidate == PRINT_VALIDATE) &&
(strlen(stParDocHandle.SorterszValidateText)))
 Reply = LSLoadString(hLS,
 (char)(stParDocHandle.SorterPrintBold?FORMAT_BOLD:
FORMAT NORMAL),
```


```
(short)strlen(stParDocHandle.SorterszValidateText),
 stParDocHandle.SorterszValidateText);
 if(Reply != LS_OKAY) //&& (Reply != LS_KEEP_DOC_ON_CODELINE_ERROR) )
 if (CheckReply(hWnd, Reply, "LSLoadString"))
 return Reply;
//-----DocHandle-----
Reply = LSDocHandle(hLS,
 hWnd,
 stParDocHandle.SorterStamp,
 stParDocHandle.SorterValidate,
 NO_READ_CODELINE,
 stParDocHandle.SorterSide,
 stParDocHandle.ScanMode,
 PATH FEED,
 Sorter,
 stParDocHandle.WaitTimeout,
 stParDocHandle.BeepOnError,
 NULL,
 0.
 0);
if(Reply != LS OKAY)
 if( CheckReply(hWnd, Reply, "LSDocHandle") )
 return Reply;
}
// read image and codeline
if( BufBackNettoImage )
 GlobalFree( BufBackNettoImage );
 BufBackNettoImage = 0;
if(BufBackImage)
 GlobalFree( BufBackImage );
 BufBackImage = 0;
if( BufFrontNettoImage )
 GlobalFree( BufFrontNettoImage );
 BufFrontNettoImage = 0;
if( BufFrontImage )
 GlobalFree( BufFrontImage );
 BufFrontImage = 0;
}
```


```
if( Reply == LS_OKAY )
 //-----ReadImage-----
 if( stParDocHandle.SorterSide != SIDE NONE IMAGE )
 Reply = LSReadImage(hLS,
 hWnd,
 stParDocHandle.ClearBlack,
 stParDocHandle.SorterSide,
 stParDocHandle.ReadMode,
 &BufFrontImage,
 &BufBackImage,
 &BufFrontNettoImage,
 &BufBackNettoImage);
 if (Reply != LS_OKAY)
 if( CheckReply(hWnd, Reply, "LSReadImage"))
 return Reply;
 }
 }
 if( (stParDocHandle.SorterSide == SIDE ALL IMAGE) ||
 (stParDocHandle.SorterSide == SIDE_FRONT_IMAGE) )
 if( ((stParDocHandle.CodelineType == READ CODELINE SW OCRA) ||
 (stParDocHandle.CodelineType ==
READ CODELINE SW OCRB NUM))
 && (hOCRLibrary))
 ro.PutBlanks = TRUE;
 ro.TypeRead = 'N';
 LSReadCodelineFromBitmap(hWnd,
 BufFrontImage,
 (char *)&stParDocHandle.CodelineType,
 X,
 Y,
 Size,
 MAX PIXEL HEIGHT,
 BufCodelineSW,
 (UINT *)&llCodeline);
 if (Reply != LS OKAY)
 if( CheckReply(hWnd, Reply, "LSReadCodelineFromBitmapEx"))
 return Reply;
 if( fOptionViewImage == TRUE )
```


```
ShowCodelineAndImage(Reply,
 NrCheque,
 stParDocHandle.SorterSide,
 (unsigned char *)BufFrontImage,
 (unsigned char *)BufBackImage,
 (unsigned char *)BufFrontNettoImage,
 (unsigned char *)BufBackNettoImage,
 BufCodelineSW,
 BufCodelineHW,
 BufBarcode,
 "");
 } // if fOptionViewImage
 if(stParDocHandle.SaveImage == IMAGE SAVE BOTH)
 // richiesto salvataggio file
 switch(stParDocHandle.SaveFormat)
 case SAVE JPEG:
 if(BufBackImage)
 // build filename
 sprintf(SaveFile, "%s\\%s%dBB.jpg",
SAVE DIRECTORY IMAGE, NAME IMAGE, NrFileJPEG);
 Reply = LSSaveJPEG(hWnd, BufBackImage,
stParDocHandle.Qual, SaveFile);
 if( BufFrontImage )
 // build filename
 sprintf(SaveFile, "%s\\%s%dFF.jpg",
SAVE DIRECTORY IMAGE, NAME IMAGE, NrFileJPEG);
 Reply = LSSaveJPEG(hWnd, BufFrontImage,
stParDocHandle.Qual, SaveFile);
 NrFileJPEG ++;
 break;
 case SAVE BMP:
 if(BufBackImage)
 // build filename
 sprintf(SaveFile, "%s\\%s%dBB.bmp",
SAVE DIRECTORY IMAGE, NAME IMAGE, NrFileBMP);
 Reply = LSSaveDIB(hWnd, BufBackImage, SaveFile);
 if( BufFrontImage )
 // Costruisco nome file completo
 sprintf(SaveFile, "%s\\%s%dFF.bmp",
SAVE DIRECTORY IMAGE, NAME IMAGE, NrFileBMP);
 Reply = LSSaveDIB(hWnd, BufFrontImage, SaveFile);
 NrFileBMP ++;
```


```
break;
 case FILE_TIF:
 case FILE_CCITT:
 case FILE CCITT GROUP3 1DIM:
 case FILE CCITT GROUP3 2DIM:
 case FILE CCITT GROUP4:
 if(BufBackImage)
 // build filename
 sprintf(SaveFile, "%s\\%s%dBB.tiff",
SAVE DIRECTORY IMAGE, NAME IMAGE, NrFileTIFF);
 Reply = LSSaveTIFF(hWnd, BufBackImage, SaveFile,
stParDocHandle.SaveFormat,SAVE OVERWRITE,1);
 if( BufFrontImage )
 // build filename
 sprintf(SaveFile, "%s\\%s%dFF.tiff",
SAVE DIRECTORY IMAGE, NAME IMAGE, NrFileTIFF);
 Reply = LSSaveTIFF(hWnd, BufFrontImage, SaveFile,
stParDocHandle.SaveFormat,SAVE OVERWRITE, 1);
 NrFileTIFF ++;
 break;
 } // if( Reply == LS OKAY )
 // more docs?
 if( Reply == LS OKAY )
 if( LSPeripheralStatus(hLS, hWnd, &SenseKey, StatusByte) == LS_OKAY )
 if( !(StatusByte[0] & FEEDER_EMPTY) )
 Reply = LS_FEEDER_EMPTY;
 return Reply;
} // End DoSingleDocHandle
14.1.2.
 DoAutoDocHandle()
int DoAutoDocHandle(HWND hWnd)
 int
 Reply;
 char
 dirBase[ MAX DIR];
 char
 Filename[ MAX FNAME];
 BufFrontFile[ MAX PATH];
 char
 BufFrontNettoFile[ MAX PATH];
 char
 BufBackFile[ MAX PATH];
 char
```


```
char
 BufBackNettoFile[_MAX_PATH];
 char
 BufCodelineSW[CODE_LINE_LENGTH];
 BufCodelineHW[CODE_LINE_LENGTH];
 char
 BufBarcode[CODE LINE LENGTH];
 char
 READOPTIONS ro;
 short len codeline, len barcode = CODE LINE LENGTH;
 WaitCom;
 char
 MSG
 msg;
 NumDocRemain;
 short
 short
 NrDocToProcess;
 ReplyFunz = 0;
 int
 CodelineType;
 short
 SideToFilm;
 char
 TypeOfDecod;
 char
 char
 nOutGrade;
 FILE
 *fhCodeline = NULL;
 float C_x,C_y,C_w,C_h;
 if( stParDocHandle.NumDoc )
 NrDocToProcess = stParDocHandle.NumDoc;
 else
 NrDocToProcess = -1:
 if(( stParDocHandle.TypeOfDecod & DECODE OCR )&& (stParDocHandle.Side ==
SIDE NONE IMAGE))
 SideToFilm = SIDE_FRONT_IMAGE;
 //-----LoadString-----
 if((stParDocHandle.Validate == PRINT VALIDATE) && (strlen(stParDocHandle.szValidateText)))
 if( strstr(stParDocHandle.szValidateText, "%d") )
 Reply = LSLoadStringWithCounter(hLS,
 hWnd,
 (char)
(stParDocHandle.PrintBold? FORMAT_BOLD: FORMAT_NORMAL),
 stParDocHandle.szValidateText,
 8,
 3);
 else
 Reply = LSLoadString(hLS,
 hWnd.
 (char)(stParDocHandle.PrintBold?FORMAT BOLD:
FORMAT NORMAL),
 (short)strlen(stParDocHandle.szValidateText),
 stParDocHandle.szValidateText);
 if (Reply != LS OKAY)
 if (CheckReply(hWnd, Reply, "LSLoadString"))
 {
 return 0;
```


```
// Send the command of draw red rectangle
 LSViewOCRRectangle(hWnd, fViewOCRRectangle);
 // Send the command for handle the image
 LSEnableImageCorrection(hLS, hWnd, fImageCorrection);
 if( TypeLS == TYPE LS505 || TypeLS == TYPE LS510S || TypeLS == TYPE LS510D ||
 TypeLS == TYPE LS515S || TypeLS == TYPE LS515D)
 //----- Change stamp position -----
 Reply = LSChangeStampPosition(hLS, hWnd, stParDocHandle.StampPosition, 0);
 if( TypeLS == TYPE LS510S || TypeLS == TYPE LS510D ||
 TypeLS == TYPE LS515S || TypeLS == TYPE LS515D)
 Reply = LSDoubleLeafingSensibility(hLS, hWnd, 0, stParDocHandle.DoubleLeafingLevel);
 if (Reply != LS_OKAY)
 if (CheckReply(hWnd, Reply, "LSDoubleLeafingSensibility"))
 return 0;
 }
 //----- Set Block Document if double leafing -----
 Reply = LSConfigDoubleLeafing(hLS, hWnd, (short)(stParDocHandle.DoubleLeafingBlock?
DOUBLE_LEAFING_ERROR: DOUBLE_LEAFING_WARNING));
 if (Reply != LS OKAY)
 if( CheckReply(hWnd, Reply, "LSConfigDoubleLeafing"))
 return 0;
 //----- Set sorter criteria if needed
 if( stParDocHandle.Sorter == SORTER_AUTOMATIC )
 {
 Reply = LSSetSorterCriteria(hLS,
 hWnd,
 stParDocHandle.DataSorter,
 MAX CRITERIA);
 if( Reply != LS OKAY )
 if( CheckReply(hWnd, Reply, "LSSetSorterCriteria") )
 return 0;
 }
 }
 sprintf(dirBase, "%s%s", PathAppl, SAVE_DIRECTORY_IMAGE);
 strcpy(Filename, NAME IMAGE);
 TypeOfDecod = stParDocHandle.TypeOfDecod;
```


```
CodelineType = NO_READ_CODELINE;
 if( stParDocHandle.TypeOfDecod & DECODE_MICR )
 CodelineType = READ_CODELINE_MICR;
 TypeOfDecod -= DECODE MICR;
 else if( stParDocHandle.TypeOfDecod & DECODE OCR )
 CodelineType = NO_READ_CODELINE;
 C x = stParDocHandle.Codeline Sw x;
 C_y = stParDocHandle.Codeline_Sw_y;
 C_w = stParDocHandle.Codeline_Sw_w;
 C h = stParDocHandle.Codeline Sw h;
 TypeOfDecod -= DECODE OCR;
 else if( stParDocHandle.TypeOfDecod & DECODE BARCODE )
 CodelineType = NO_READ_CODELINE;
 C x = stParDocHandle.Barcode Sw x;
 C_y = stParDocHandle.Barcode_Sw_y;
 C w = stParDocHandle.Barcode Sw w;
 C h = stParDocHandle.Barcode Sw h;
 TypeOfDecod -= DECODE BARCODE;
 else if( stParDocHandle.TypeOfDecod & DECODE PDF417 )
 CodelineType = NO READ CODELINE;
 TypeOfDecod -= DECODE PDF417;
 if( fStopLoopOnError )
 BuilderParam.StopLoopOnErrorInCodeline = TRUE;
 else
 BuilderParam.StopLoopOnErrorInCodeline = FALSE;
 if((stParDocHandle.DoCheckCodeline) &&
 (stParDocHandle.Side == SIDE_NONE_IMAGE) )
 SideToFilm = SIDE FRONT IMAGE;
 else
 SideToFilm = stParDocHandle.Side;
 //-----AutoDocHandle-----
 BuilderParam.Beep = TRUE;
 //FALSE;
 LSBuilderSetting(hWnd, (void *)&BuilderParam);
 Reply = LSAutoDocHandle(hLS,
 hWnd,
 stParDocHandle.Stamp,
 stParDocHandle.Validate,
 CodelineType,
 stParDocHandle.ScanMode,
 AUTO FEED, //(short)(stParDocHandle.LinearEntry == TRUE ? SCAN FEED :
AUTO_FEED),
 stParDocHandle.Sorter,
```


```
stParDocHandle.NumDoc,
 stParDocHandle.ClearBlack,
 SideToFilm,
 stParDocHandle.ReadMode,
 stParDocHandle.SaveImage,
 dirBase,
 Filename.
 (float)stParDocHandle.Codeline Sw x,
 (float)stParDocHandle.Codeline_Sw_y,
 (float)stParDocHandle.Codeline Sw w,
 0,
 OCR FRONT IMAGE,
 stParDocHandle.SaveFormat,
 stParDocHandle.Qual,
 SAVE_OVERWRITE,
 1,
 // 0,
 stParDocHandle.WaitTimeout,
 stParDocHandle.BeepOnError,
 NULL,
 NULL,
 NULL);
if (Reply != LS_OKAY)
 if( (Reply != LS_FEEDER_EMPTY) && (Reply != LS_DOUBLE_LEAFING_WARNING) )
 if (CheckReply(hWnd, Reply, "LSExtAutoDocHandle"))
 return 0;
 else
 Reply = LS_OKAY;
 }
if( stParDocHandle.SaveCodeline )
 strcpy(FullFName, PathAppl);
 strcat(FullFName, FILE CODELINE);
 if(stParDocHandle.ResetFileCodeline)
 fhCodeline = fopen(FullFName, "w+t");
 else
 fhCodeline = fopen(FullFName, "a+t");
}
if( Save BufBackNettoImage )
 GlobalFree( Save BufBackNettoImage );
 Save_BufBackNettoImage = 0;
if( Save_BufBackImage )
 GlobalFree( Save BufBackImage );
 Save_BufBackImage = 0;
}
```


```
if( Save_BufFrontNettoImage )
 GlobalFree( Save_BufFrontNettoImage );
 Save BufFrontNettoImage = 0;
 if( Save_BufFrontImage )
 GlobalFree( Save BufFrontImage );
 Save BufFrontImage = 0;
 memset(Save BufCodelineSW,
 0, sizeof(Save BufCodelineSW));
 memset(Save BufCodelineHW,
 0, sizeof(Save BufCodelineHW));
 memset(Save_BufBarcode,
 0, sizeof(Save_BufBarcode));
 //-----GetDocData-----
if( (fOptionViewImage == TRUE) && (Reply == LS_OKAY) )
 while( NrCheque != NrDocToProcess )
 WaitCom = WAIT YES;
 memset(BufFrontFile,
 0, sizeof(BufFrontFile));
 memset(BufFrontNettoFile, 0, sizeof(BufFrontNettoFile));
 memset(BufBackFile,
 0, sizeof(BufBackFile));
 memset(BufBackNettoFile, 0, sizeof(BufBackNettoFile));
 // free bitmaps
 if(BufBackNettoImage)
 {
 GlobalFree( BufBackNettoImage );
 BufBackNettoImage = 0;
 if(BufBackImage)
 GlobalFree( BufBackImage );
 BufBackImage = 0;
 if( BufFrontNettoImage )
 GlobalFree( BufFrontNettoImage );
 BufFrontNettoImage = 0;
 if(BufFrontImage)
 GlobalFree( BufFrontImage );
 BufFrontImage = 0;
 memset(BufCodelineSW, 0, sizeof(BufCodelineSW));
 memset(BufCodelineHW, 0, sizeof(BufCodelineHW));
 memset(BufBarcode,
 0, sizeof(BufBarcode));
 Reply = LSGetDocData(hLS,
 hWnd,
```


```
NULL,
 BufFrontFile,
 BufBackFile,
 BufFrontNettoFile,
 BufBackNettoFile,
 &(LPHANDLE)BufFrontImage,
 &(LPHANDLE)BufBackImage,
 &(LPHANDLE)BufFrontNettoImage,
 &(LPHANDLE)BufBackNettoImage,
 BufCodelineSW,
 BufCodelineHW,
 BufBarcode,
 NULL,
 &NumDocRemain,
 NULL,
 NULL);
if( (Reply != LS_OKAY) && (Reply != LS_DOUBLE_LEAFING_WARNING) &&
 (Reply != LS_LOOP_INTERRUPTED) &&
 (Reply != LS_SORTER1_FULL) && (Reply != LS_SORTER2_FULL) &&
 (Reply != LS SORTERS BOTH FULL))
 if( CheckReply(hWnd, Reply, "LSGetDocData") )
 break;
NrCheque ++;
if( stParDocHandle.TypeOfDecod & DECODE_OCR )
{
 ro.PutBlanks = TRUE;
 ro.TypeRead = 'N';
 Reply = LSCodelineReadFromBitmap(hWnd,
 (HANDLE)BufFrontImage,
 &stParDocHandle.CodelineOptType,
 stParDocHandle.Unit measure,
 stParDocHandle.Codeline Sw x,
 stParDocHandle.Codeline Sw y,
 stParDocHandle.Codeline Sw w,
 stParDocHandle.Codeline Sw h,
 &ro,
 BufCodelineSW,
 (UINT *)&len codeline);
 if (Reply != LS_OKAY)
 {
 CheckReply(hWnd, Reply, "LSCodelineReadFromBitmap");
}
if( stParDocHandle.TypeOfDecod & DECODE_BARCODE )
 Reply = LSReadBarcodeFromBitmap(hWnd,
 BufFrontImage,
```


```
stParDocHandle.Barcodetype,
 (int)stParDocHandle.Barcode Sw x,
 (int)stParDocHandle.Barcode_Sw_y,
 (int)stParDocHandle.Barcode_Sw_w,
 (int)stParDocHandle.Barcode Sw h,
 BufBarcode,
 (UINT *)&len barcode);
 if (Reply != LS_OKAY)
 CheckReply(hWnd, Reply, "LS500 ReadBarcodeFromBitmap");
if( stParDocHandle.TypeOfDecod & DECODE_PDF417 )
 Reply = LSReadPdf417FromBitmap(hWnd,
 BufFrontImage,
 BufBarcode,
 (UINT *)&len_codeline,
 &nOutGrade,
 0, 0, 0, 0);
 if (Reply != LS OKAY)
 CheckReply(hWnd, Reply, "LS500 ReadPdf417FromBitmap");
}
// Salvo la codeline letta
if( BufCodelineSW[0] )
 strcpy(CodelineRead, BufCodelineSW);
else if( BufCodelineHW[0] )
 strcpy(CodelineRead, BufCodelineHW);
else if( BufBarcode[0] )
 strcpy(CodelineRead, BufBarcode);
// Controllo se richiesta di check Codeline
if((stParDocHandle.DoCheckCodeline) &&
 (stParDocHandle.CodelineType != NO READ CODELINE) )
 CheckCodeline(hWnd, CodelineRead, TRUE, (char *)BufFrontImage);
if(!stParDocHandle.ViewOnlyLastImage)
 ShowCodelineAndImage(Reply,
 NrCheque,
 stParDocHandle.Side,
 (unsigned char *)BufFrontImage,
 (unsigned char *)BufBackImage,
 (unsigned char *)BufFrontNettoImage,
 (unsigned char *)BufBackNettoImage,
 BufCodelineSW,
 BufCodelineHW,
 BufBarcode,
 "");
```


} // if !stParDocHandle.ViewOnlyLastImage // Salvo codeline su file if(stParDocHandle.SaveCodeline) if(BufCodelineHW[0]!='\0') strcat(BufCodelineHW, "\n"); fputs(BufCodelineHW, fhCodeline); if(BufBarcode[0] != '\0') strcat(BufBarcode, "\n"); fputs(BufBarcode, fhCodeline); if(BufCodelineSW[0] != '\0') strcat(BufCodelineSW, "\n"); fputs(BufCodelineSW, fhCodeline); } // free bitmaps if(Save BufBackNettoImage) GlobalFree(Save_BufBackNettoImage); Save BufBackNettoImage = BufBackNettoImage; BufBackNettoImage = 0;if(Save BufBackImage) GlobalFree(Save BufBackImage); Save_BufBackImage = BufBackImage; BufBackImage = 0; if(Save_BufFrontNettoImage) GlobalFree(Save_BufFrontNettoImage); Save BufFrontNettoImage = BufFrontNettoImage; BufFrontNettoImage = 0;if(Save_BufFrontImage) GlobalFree(Save BufFrontImage); Save BufFrontImage = BufFrontImage; BufFrontImage = 0; memcpy(Save BufCodelineSW, BufCodelineSW, sizeof(Save BufCodelineSW)); memcpy(Save BufCodelineHW, BufCodelineHW, sizeof(Save BufCodelineHW)); memcpy(Save_BufBarcode, BufBarcode, sizeof(Save_BufBarcode)); while(PeekMessage(&msg, NULL, 0, 0, PM REMOVE)) { TranslateMessage(&msg); DispatchMessage(&msg); if(((Reply != LS OKAY) && (Reply != LS DOUBLE LEAFING WARNING)) &&


```
(Reply > LS_DECODE_FONT_NOT_PRESENT))
 {
 CheckReply(hWnd, Reply, "LSGetDocData");
 break;
 }
 if( BuilderParam.StopLoopOnErrorInCodeline )
 if( strchr(BufCodelineHW, '!') )
 break;
 if( strchr(BufBarcode, '!') )
 break;
 if( strchr(BufCodelineSW, '!') )
 break;
 } // End while(1)
 if( stParDocHandle.SaveCodeline )
 fclose(fhCodeline);
 return ReplyFunz;
} // End DoAutoDocHandle
```


14.2. Sample code in C language for the LS800 extracted from LSW8 demo code.

14.2.1. DoAutoDocHandle()

```
int DoAutoDocHandle(HWND hWnd)
 Reply, Warning;
 int
 BOOL fExitLoop;
 char
 dirBase[ MAX DIR];
 char
 Filename[ MAX FNAME];
 static char BufFrontFile[ MAX PATH];
 static char BufBackFile[_MAX_PATH];
 static LPHANDLE BufFrontImage;
 static LPHANDLE BufBackImage;
 char CodelineType;
 short NumDocRemain;
 static char BufCodelineSW[CODE LINE LENGTH];
 static char BufCodelineHW[CODE LINE LENGTH];
 short len codeline;
 MSG
 msg;
 long
 DocToProcess;
 unsigned short NrCheque = 1;
 char
 SideToFilm;
 Lenghts[2];
 long
 HANDLE hBWImage;
 READOPTIONS ro;
 FILE *fhCodeline = NULL;
 fExitLoop = FALSE;
 CurrentBin = 0;
 if((stParDocHandle.Sorter & DOC SEQUENCE SORTER) == DOC SEQUENCE SORTER)
 if( (stParDocHandle.Sorter & DOC_ALL_IN_BIN) == DOC_ALL_IN_BIN )
 CurrentBin = stParDocHandle.Sorter AllDocInBin;
 fCurrentBin = TRUE;
 SorterFull = 0;
 Reply = LSDoubleLeafingSensibility(hLS, hWnd, 0, (unsigned char)stParDocHandle.DoubleLeafingLevel);
 if (Reply != LS OKAY)
 if (CheckReply(hWnd, Reply, "LSDoubleLeafingSensibility"))
 return Reply;
 sprintf(dirBase, "%s%s", PathAppl, SAVE DIRECTORY IMAGE);
 strcpy(Filename, NAME IMAGE);
 SideToFilm = stParDocHandle.Side:
```


```
// if I want to read OCRA or OCRB I force the image to be taken
if( (stParDocHandle.TypeOfDecode & DECODE OCR) &&
 ((stParDocHandle.CodelineOptType == READ\_CODELINE\_SW\_OCRA) \parallel
 (stParDocHandle.CodelineOptType == READ_CODELINE_SW_OCRB_NUM) ||
 (stParDocHandle.CodelineOptType == READ CODELINE SW OCRB ALFANUM) ||
 (stParDocHandle.CodelineOptType == READ CODELINE SW OCRB ITALY) ||
 (stParDocHandle.CodelineOptType == READ CODELINE SW E13B) ||
 (stParDocHandle.CodelineOptType == READ CODELINE SW E13B X OCRB)) &&
 (stParDocHandle.Side == SIDE NONE IMAGE))
 SideToFilm = stParDocHandle.Side = SIDE FRONT IMAGE;
if( stParDocHandle.TypeOfDecode & DECODE MICR )
 CodelineType = READ CODELINE MICR;
else
 CodelineType = NO_READ_CODELINE;
Reply = LS800AutoDocHandle(hLS,
 hWnd,
 stParDocHandle.Validate,
 CodelineType,
 SideToFilm,
 stParDocHandle.ScanModeFront,
 stParDocHandle.ScanModeBack,
 stParDocHandle.ClearBlack.
 stParDocHandle.NumDoc.
 stParDocHandle.SaveImage,
 dirBase,
 Filename,
 UNIT MM,
 stParDocHandle.Codeline Sw x,
 stParDocHandle.Codeline Sw y,
 stParDocHandle.Codeline Sw w,
 stParDocHandle.Codeline Sw h,
 OCR_FRONT_IMAGE,
 stParDocHandle.FileFormat,
 stParDocHandle.Quality,
 SAVE_OVERWRITE,
 // SaveMode
 // PageNumber
 stParDocHandle.BeepOnError,
 (CodelineType == READ CODELINE MICR? OnCodelineRead: 0),
 (CodelineType == NO READ CODELINE ? OnImageFrontReady : 0),
 NULL,//OnImageBackReady,
 // Reserved1
 0,
 // Reserved2
 0.
 NULL);
 // Reserved3
if (Reply != LS OKAY)
 if(Reply != LS FEEDER EMPTY)
 if (CheckReply(hWnd, Reply, "LS800AutoDocHandle"))
 Reply = LSDisconnect(hLS, hWnd);
 return 0;
if(stParDocHandle.SaveCodeline)
```


```
strcpy(FullFName, PathAppl);
 strcat(FullFName, FILE_CODELINE);
 if(stParDocHandle.ResetFileCodeline)
 fhCodeline = fopen(FullFName, "w+t");
 else
 fhCodeline = fopen(FullFName, "a+t");
}
if( stParDocHandle.NumDoc )
 DocToProcess = stParDocHandle.NumDoc;
else
 DocToProcess = 1000000L;
//----GetDocData----
 while( Reply == LS_OKAY )
 memset((char *)BufFrontFile,
 0, sizeof(BufFrontFile));
 memset((char *)BufBackFile,
 0, sizeof(BufBackFile));
 BufFrontImage = 0;
 BufBackImage = 0;
 memset((char *)BufCodelineSW, 0, sizeof(BufCodelineSW));
 memset((char *)BufCodelineHW, 0, sizeof(BufCodelineHW));
 Reply = LSGetDocData(hLS,
 hWnd,
 NULL,
 BufFrontFile,
 BufBackFile,
 NULL,
 NULL,
 &BufFrontImage,
 &BufBackImage,
 NULL,
 NULL,
 BufCodelineSW,
 BufCodelineHW,
 NULL,
 NULL,
 &NumDocRemain,
 Lenghts,
 NULL,
 NULL);
 if( Reply != LS OKAY )
 switch(Reply)
 case LS_SORTER_1_POCKET_1_FULL:
 SorterFull |= MASK_POCKET_1_FULL;
 break;
 case LS SORTER 1 POCKET 2 FULL:
 SorterFull |= MASK_POCKET_2_FULL;
 break;
 case LS SORTER 1 POCKET 3 FULL:
```


```
SorterFull |= MASK_POCKET_3_FULL;
 break;
case LS_SORTER_2_POCKET_1_FULL:
 SorterFull |= MASK POCKET 4 FULL;
case LS SORTER 2 POCKET 2 FULL:
 SorterFull |= MASK_POCKET_5_FULL;
 break;
case LS SORTER 2 POCKET 3 FULL:
 SorterFull |= MASK POCKET 6 FULL;
 break;
case LS_SORTER_3_POCKET_1_FULL:
 SorterFull |= MASK_POCKET_7_FULL;
 break;
case LS_SORTER_3_POCKET_2_FULL:
 SorterFull |= MASK_POCKET_8_FULL;
 break;
case LS SORTER 3 POCKET 3 FULL:
 SorterFull |= MASK POCKET 9 FULL;
 break;
case LS SORTER 4 POCKET 1 FULL:
 SorterFull |= MASK_POCKET_10_FULL;
 break;
case LS SORTER 4 POCKET 2 FULL:
 SorterFull |= MASK_POCKET_11_FULL;
 break;
case LS_SORTER_4_POCKET_3_FULL:
 SorterFull |= MASK_POCKET_12_FULL;
 break;
case LS SORTER 5 POCKET 1 FULL:
 SorterFull |= MASK POCKET 13 FULL;
 break;
case LS SORTER 5 POCKET 2 FULL:
 SorterFull = MASK POCKET 14 FULL;
 break;
case LS SORTER 5 POCKET 3 FULL:
 SorterFull |= MASK POCKET 15 FULL;
 break;
default:
 CheckReply(hWnd, Reply, "LSGetDocData");
 if(Reply = LS_PAPER_JAM)
 Reply = LSReset(hLS, hWnd, RESET FREE PATH);
 CheckReply(hWnd, Reply, "LSReset");
 }
```


```
fExitLoop = TRUE;
 break;
 if(fExitLoop)
 break;
 }
 if( (SideToFilm == SIDE_ALL_IMAGE) \parallel
 (SideToFilm == SIDE FRONT IMAGE) )
 //-----ReadCodeline software -----
 if( (stParDocHandle.TypeOfDecode & DECODE_OCR) &&
 (stParDocHandle.CodelineOptType == READ CODELINE SW OCRA ||
 stParDocHandle.CodelineOptType ==
READ_CODELINE_SW_OCRB_NUM ||
 stParDocHandle.CodelineOptType ==
READ_CODELINE_SW_OCRB_ALFANUM ||
 stParDocHandle.CodelineOptType ==
READ_CODELINE_SW_OCRB_ITALY ||
 stParDocHandle.CodelineOptType == READ_CODELINE_SW_E13B))
 ro.PutBlanks = TRUE;
 ro.TypeRead = 'N';
 Warning = LSCodelineReadFromBitmap(hWnd,
 BufFrontImage,
 &stParDocHandle.CodelineOptType,
 stParDocHandle.Unit_measure,
 stParDocHandle.Codeline Sw x,
 stParDocHandle.Codeline Sw y,
 stParDocHandle.Codeline Sw w,
 stParDocHandle.Codeline Sw h,
 &ro,
 BufCodelineSW,
 (UINT *)&len_codeline);
 }
 }
 if( BufCodelineSW[0] )
 strcpy(CodelineRead, BufCodelineSW);
 else if( BufCodelineHW[0] )
 strcpy(CodelineRead, BufCodelineHW);
 if((stParDocHandle.DoCheckCodeline) && (stParDocHandle.TypeOfDecode))
 CheckCodeline(hWnd, CodelineRead, TRUE);
 if (fOptionViewImage == TRUE)
 ShowCodelineAndImage(Reply,
 NrCheque,
 (unsigned char *)BufFrontImage,
 (unsigned char *)BufBackImage,
 BufCodelineSW,
 BufCodelineHW,
 NULL,
 NULL);
```


```
} // end if fOptionViewImage
 if(stParDocHandle.SaveImage == IMAGE_SAVE_BOTH)
 //Save the image in JPEG
 if( stParDocHandle.FileFormat == SAVE JPEG )
 if( ((stParDocHandle.Side == SIDE_FRONT_IMAGE) ||
(stParDocHandle.Side == SIDE ALL IMAGE)) &&
 (BufFrontImage))
 // build filename
 sprintf(SaveFile, "%s%s\\f%s%03d.jpg", PathAppl,
SAVE DIRECTORY IMAGE, NAME IMAGE, NrFileJPG);
 LSSaveJPEG(hWnd, BufFrontImage, stParDocHandle.Quality,
SaveFile);
 if( ((stParDocHandle.Side == SIDE BACK IMAGE) ||
(stParDocHandle.Side == SIDE_ALL_IMAGE)) &&
 (BufBackImage))
 // build filename
 sprintf(SaveFile, "%s%s\\b%s%03d.jpg", PathAppl,
SAVE DIRECTORY IMAGE, NAME IMAGE, NrFileJPG);
 LSSaveJPEG(hWnd, BufBackImage, stParDocHandle.Quality,
SaveFile);
 NrFileJPG ++;
 if( stParDocHandle.FileFormat == SAVE BMP )
 if( ((stParDocHandle.Side == SIDE BACK IMAGE) ||
(stParDocHandle.Side == SIDE_ALL_IMAGE)) &&
 (BufBackImage))
 // build filename
 sprintf(SaveFile, "%s%s\\b%s%03d.bmp", PathAppl,
SAVE DIRECTORY IMAGE, NAME IMAGE, NrFileBMP);
 LSSaveDIB(hWnd, (BITMAPINFOHEADER *)BufBackImage,
SaveFile);
 if( ((stParDocHandle.Side == SIDE FRONT IMAGE) ||
(stParDocHandle.Side == SIDE ALL IMAGE)) &&
 (BufFrontImage))
 // build filename
 sprintf(SaveFile, "%s%s\\f%s%03d.bmp", PathAppl,
SAVE_DIRECTORY_IMAGE, NAME_IMAGE, NrFileBMP);
 LSSaveDIB(hWnd, (BITMAPINFOHEADER *)BufFrontImage,
SaveFile);
 NrFileBMP ++;
 }
```


```
//Save the image in TIFF
 if( stParDocHandle.FileFormat == FILE_TIF ||
 stParDocHandle.FileFormat == FILE\_CCITT \parallel
 stParDocHandle.FileFormat == FILE CCITT GROUP3 1DIM ||
 stParDocHandle.FileFormat == FILE CCITT GROUP3 2DIM ||
 stParDocHandle.FileFormat == FILE CCITT GROUP4)
 if( ((stParDocHandle.Side == SIDE BACK IMAGE) ||
(stParDocHandle.Side == SIDE ALL IMAGE)) &&
 (BufBackImage))
 Reply = LSConvertImageToBW(hWnd, ALGORITHM CTS,
BufBackImage, &hBWImage, DEFAULT POLO FILTER, 0);
 if( Reply == LS_OKAY )
 // build filename
 sprintf(SaveFile, "%s%s\\f%s%03d.tif", PathAppl,
SAVE DIRECTORY IMAGE, NAME IMAGE, NrFileTIFF);
 LSSaveTIFF(hWnd, hBWImage, SaveFile,
stParDocHandle.FileFormat, SAVE OVERWRITE, 1);
 GlobalFree( hBWImage );
 if( ((stParDocHandle.Side == SIDE FRONT IMAGE) ||
(stParDocHandle.Side == SIDE_ALL_IMAGE)) &&
 (BufFrontImage))
 Reply = LSConvertImageToBW(hWnd, ALGORITHM_CTS,
BufFrontImage, &hBWImage, DEFAULT POLO FILTER, 0);
 if(Reply == LS OKAY)
 // build filename
 sprintf(SaveFile, "%s%s\\f%s%03d.tif", PathAppl, SAVE_DIRECTORY_IMAGE, NAME_IMAGE,
NrFileTIFF);
 LSSaveTIFF(hWnd, hBWImage, SaveFile,
stParDocHandle.FileFormat, SAVE OVERWRITE, 1);
 GlobalFree( hBWImage );
 NrFileTIFF ++;
 if( stParDocHandle.SaveCodeline )
 if(BufCodelineHW[0]!='\0')
 strcat(BufCodelineHW, "\n");
 fputs(BufCodelineHW, fhCodeline);
 if( BufCodelineSW[0] != '\0')
```


```
strcat(BufCodelineSW, "\n");
 fputs(BufCodelineSW, fhCodeline);
 }
 }
 if(BufBackImage)
 GlobalFree( BufBackImage );
 BufBackImage = 0;
 if(BufFrontImage)
 GlobalFree( BufFrontImage );
 BufFrontImage = 0;
 while( PeekMessage(&msg, NULL, 0, 0, PM_REMOVE) )
 TranslateMessage( &msg );
 DispatchMessage( &msg );
 if((-DocToProcess) == 0)
 break;
 NrCheque ++;
 if( (stParDocHandle.Sorter & DOC_SEQUENCE_SORTER) ==
DOC_SEQUENCE_SORTER)
 switch(CurrentBin)
 case 1:
 if( Reply == LS_SORTER_1_POCKET_1_FULL )
 if( (CurrentBin + 1) >= NrPocketPresent )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 else
 CurrentBin ++;
 break;
 case 2:
 if( Reply == LS_SORTER_1_POCKET_2_FULL )
 if( (CurrentBin + 1) >= NrPocketPresent )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 else
 CurrentBin ++;
 break;
 case 3:
 if( Reply == LS_SORTER_1_POCKET_3_FULL )
 {
 if( (CurrentBin + 1) >= NrPocketPresent )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 else
 CurrentBin ++;
 break;
```


```
case 4:
 if( Reply == LS_SORTER_2_POCKET_1_FULL )
 {
 if( (CurrentBin + 1) >= NrPocketPresent )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 else
 CurrentBin ++:
 break;
case 5:
 if( Reply == LS_SORTER_2_POCKET_2_FULL )
 if( (CurrentBin + 1) >= NrPocketPresent )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 else
 CurrentBin ++;
 break;
case 6:
 if( Reply == LS_SORTER_2_POCKET_3_FULL )
 if( (CurrentBin + 1) >= NrPocketPresent )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 else
 CurrentBin ++;
 break;
case 7:
 if( Reply == LS_SORTER_3_POCKET_1_FULL )
 if((CurrentBin + 1) >= NrPocketPresent)
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 else
 CurrentBin ++;
 break;
case 8:
 if( Reply == LS_SORTER_3_POCKET_2_FULL )
 if( (CurrentBin + 1) >= NrPocketPresent )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 else
 CurrentBin ++;
 break;
case 9:
 if(Reply == LS SORTER 3 POCKET 3 FULL)
 if( (CurrentBin + 1) >= NrPocketPresent )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 else
 CurrentBin ++;
 break;
case 10:
 if( Reply == LS_SORTER_4_POCKET_1_FULL )
 if( (CurrentBin + 1) >= NrPocketPresent )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
```


```
else
 CurrentBin ++;
 break;
 case 11:
 if( Reply == LS_SORTER_4_POCKET_2_FULL )
 if((CurrentBin + 1) >= NrPocketPresent)
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 else
 CurrentBin ++;
 break;
 case 12:
 if(Reply == LS SORTER 4 POCKET 3 FULL)
 if( (CurrentBin + 1) >= NrPocketPresent )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 else
 CurrentBin ++;
 break;
 case 13:
 if( Reply == LS_SORTER_5_POCKET_1_FULL )
 if((CurrentBin + 1) >= NrPocketPresent)
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 else
 CurrentBin ++;
 break;
 case 14:
 if( Reply == LS_SORTER_5_POCKET_2_FULL )
 if( (CurrentBin + 1) >= NrPocketPresent )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 else
 CurrentBin ++;
 break;
 case 15:
 if(Reply == LS SORTER 5 POCKET 3 FULL)
 {
 if( (CurrentBin + 1) >= NrPocketPresent )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 else
 CurrentBin ++;
 break;
if( (stParDocHandle.Sorter & DOC_ALL_IN_BIN) == DOC_ALL_IN_BIN )
 switch(CurrentBin)
 case 1:
 if( Reply == LS SORTER 1 POCKET 1 FULL )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 break;
```


```
case 2:
 if(Reply == LS SORTER 1 POCKET 2 FULL)
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 break;
case 3:
 if( Reply == LS_SORTER 1 POCKET 3 FULL )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 break;
case 4:
 if( Reply == LS SORTER 2 POCKET 1 FULL )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 break;
case 5:
 if(Reply == LS SORTER 2 POCKET 2 FULL)
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 break;
case 6:
 if( Reply == LS_SORTER_2_POCKET_3_FULL )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 break;
case 7:
 if( Reply == LS SORTER 3 POCKET 1 FULL )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 break;
case 8:
 if( Reply == LS SORTER 3 POCKET 2 FULL )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 break;
case 9:
 if( Reply == LS SORTER 3 POCKET 3 FULL )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 break;
case 10:
 if( Reply == LS_SORTER_4_POCKET_1_FULL )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 break;
case 11:
 if( Reply == LS_SORTER_4_POCKET_2_FULL )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 break;
case 12:
 if(Reply = LS SORTER 4 POCKET 3 FULL)
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 break;
case 13:
 if( Reply == LS SORTER 5 POCKET 1 FULL )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 break;
case 14:
 if( Reply == LS_SORTER_5_POCKET_2_FULL )
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 break;
case 15:
 if(Reply == LS SORTER 5 POCKET 3 FULL)
 Reply = LSStopAutoDocHandle(hLS, hWnd);
 break;
}
```

}


```
if( (Reply >= LS_SORTER_1_POCKET_1_FULL) &&
 (Reply <= LS_SORTER_5_POCKET_3_FULL) )
 Reply = LS_OKAY;
 // Fine while( TRUE )
 if( stParDocHandle.SaveCodeline )
 fclose(fhCodeline);
 return Reply;
} // End DoAutoDocHandle
Callback functions:
int OnCodelineRead(S CODELINE INFO LS800 *CodelineInfo)
{
 short ii;
 if( (stParDocHandle.Sorter & DOC_CIRCULAR_SORTER) == DOC_CIRCULAR_SORTER )
 // Set next sorter ...
 if(fCurrentBin)
 CodelineInfo->Sorter = CurrentBin ++;
 if( CurrentBin > NrPocketPresent )
 {
 if(NrPocketPresent > 1)
 fCurrentBin = !fCurrentBin;
 CurrentBin -= 2;
 CodelineInfo->Sorter = 0;
 else
 CurrentBin = 0;
 // Only pocket zero
 }
 else
 {
 CodelineInfo->Sorter = CurrentBin --;
 if( CurrentBin <= 0)
 fCurrentBin = !fCurrentBin;
 }
 // ... and the string
 if( stParDocHandle.Sorter_Validate[DATI_CIRCULAR] )
 CodelineInfo->FormatString1 = FORMAT_NORMAL;
 if( stParDocHandle.Sorter_PrintBold[DATI_CIRCULAR] )
 CodelineInfo->FormatString1 = FORMAT_BOLD;
 strcpy(CodelineInfo->StringToPrint1,
 stParDocHandle.Sorter szValidateText[DATI CIRCULAR]);
 else if( (stParDocHandle.Sorter & DOC_SEQUENCE_SORTER) == DOC_SEQUENCE_SORTER )
 // Set the sorter ...
 CodelineInfo->Sorter = CurrentBin;
```


```
// ... and the string
 if( stParDocHandle.Sorter Validate[DATI SEQUENCE] )
 CodelineInfo->FormatString1 = FORMAT NORMAL;
 if(stParDocHandle.Sorter PrintBold[DATI SEQUENCE])
 CodelineInfo->FormatString1 = FORMAT BOLD;
 strcpy(CodelineInfo->StringToPrint1,
 stParDocHandle.Sorter_szValidateText[DATI_SEQUENCE]);
else if( (stParDocHandle.Sorter & DOC ALL IN BIN) == DOC ALL IN BIN)
 // Set the sorter ...
 CodelineInfo->Sorter = CurrentBin;
 // ... and the string
 if( stParDocHandle.Sorter_Validate[DATI_ALL_DOC] )
 {
 CodelineInfo->FormatString1 = FORMAT NORMAL;
 if( stParDocHandle.Sorter_PrintBold[DATI_ALL_DOC] )
 CodelineInfo->FormatString1 = FORMAT BOLD;
 strcpy(CodelineInfo->StringToPrint1,
 stParDocHandle.Sorter szValidateText[DATI ALL DOC]);
 }
}
else
 // Search the criteria associated at the codeline read
 for( ii = 0; ii < NrPocketPresent; ii ++)
 switch( stParDocHandle.DocOption[ii].TypeChoice )
 case 0:
 // Do nothing
 break;
 case 1:
 // Check for error in codeline
 if( strchr(CodelineInfo->CodelineRead, '!') )
 // Set of the sorter ...
 CodelineInfo->Sorter = ii;
 // ... and the string to print if present
 if( stParDocHandle.DocOption[ii].fDoPrint )
 if( stParDocHandle.DocOption[ii].fPrintBold )
 CodelineInfo->FormatString1 = FORMAT BOLD;
 else
 CodelineInfo->FormatString1 = FORMAT_NORMAL;
 strcpy(CodelineInfo->StringToPrint1,
 stParDocHandle.DocOption[ii].StringToPrint);
 }
 // Set ii = NrPocketPresent for terminate the for
 ii = NrPocketPresent + 2;
 }
```


```
break;
 case 2:
 // Check if the right codeline
 if(!strncmp(&CodelineInfo-
>CodelineRead[stParDocHandle.DocOption[ii].StartChar - 1],
 stParDocHandle.DocOption[ii].StringCheck,
 strlen(stParDocHandle.DocOption[ii].StringCheck)) )
 {
 // Set of the sorter ...
 CodelineInfo->Sorter = ii;
 // ... and the string to print if present
 if( stParDocHandle.DocOption[ii].fDoPrint )
 if( stParDocHandle.DocOption[ii].fPrintBold )
 CodelineInfo->FormatString1 = FORMAT BOLD;
 else
 CodelineInfo->FormatString1 = FORMAT_NORMAL;
 strcpy(CodelineInfo->StringToPrint1,
 stParDocHandle.DocOption[ii].StringToPrint);
 }
 // Set ii = NrPocketPresent for terminate the for
 ii = NrPocketPresent + 2;
 }
 // test if a sorter is associated was found
 if( ii == NrPocketPresent )
 // Set a sorter of default
 CodelineInfo->Sorter = SORTER_0_SELECTED;
 return 0;
} // OnCodelineRead
int OnImageFrontReady(S IMAGE INFO LS800 *ImgInfo)
 int Warning;
 short len codeline;
 short ii;
 char CodelineRead[CODE_LINE_LENGTH];
 READOPTIONS ro;
 if( (stParDocHandle.Sorter & DOC_CIRCULAR_SORTER ) == DOC_CIRCULAR_SORTER )
 // Set next sorter ...
 if(fCurrentBin)
 ImgInfo->Sorter = CurrentBin ++;
 if( CurrentBin > NrPocketPresent )
 if(NrPocketPresent > 1)
```


```
fCurrentBin = !fCurrentBin;
 CurrentBin -= 2;
 ImgInfo->Sorter = 0;
 else
 CurrentBin = 0;
 // Only pocket zero
 }
 else
 ImgInfo->Sorter = CurrentBin --;
 if( CurrentBin <= 0)
 fCurrentBin = !fCurrentBin;
 // ... and the string
 if( stParDocHandle.Sorter Validate[DATI CIRCULAR] )
 ImgInfo->FormatString1 = FORMAT_NORMAL;
 if( stParDocHandle.Sorter_PrintBold[DATI_CIRCULAR] )
 ImgInfo->FormatString1 = FORMAT_BOLD;
 strcpy(ImgInfo->StringToPrint1,
 stParDocHandle.Sorter szValidateText[DATI CIRCULAR]);
else if( (stParDocHandle.Sorter & DOC_SEQUENCE_SORTER) == DOC_SEQUENCE_SORTER )
 // Set the sorter ...
 ImgInfo->Sorter = CurrentBin;
 // ... and the string
 if( stParDocHandle.Sorter Validate[DATI SEQUENCE] )
 ImgInfo->FormatString1 = FORMAT_NORMAL;
 if( stParDocHandle.Sorter_PrintBold[DATI_SEQUENCE] )
 ImgInfo->FormatString1 = FORMAT_BOLD;
 strcpy(ImgInfo->StringToPrint1,
 stParDocHandle.Sorter_szValidateText[DATI_SEQUENCE]);
else if( (stParDocHandle.Sorter & DOC ALL IN BIN) == DOC ALL IN BIN )
 // Set the sorter ...
 ImgInfo->Sorter = CurrentBin;
 // ... and the string
 if( stParDocHandle.Sorter Validate[DATI ALL DOC] )
 {
 ImgInfo->FormatString1 = FORMAT NORMAL;
 if( stParDocHandle.Sorter_PrintBold[DATI_ALL_DOC] )
 ImgInfo->FormatString1 = FORMAT BOLD;
 strcpy(ImgInfo->StringToPrint1,
 stParDocHandle.Sorter_szValidateText[DATI_ALL_DOC]);
 }
else
 // Undecode the codeline OCR
 if((stParDocHandle,TypeOfDecode & DECODE OCR) &&
```


```
(stParDocHandle.CodelineOptType == READ_CODELINE_SW_OCRA ||
 stParDocHandle.CodelineOptType == READ\_CODELINE\_SW\_OCRB\_NUM \parallel
 stParDocHandle.CodelineOptType == READ_CODELINE_SW_OCRB_ALFANUM ||
 stParDocHandle.CodelineOptType == READ_CODELINE_SW_OCRB_ITALY ||
 stParDocHandle.CodelineOptType == READ CODELINE SW E13B))
{
 ro.PutBlanks = TRUE;
 ro.TypeRead = 'N';
 Warning = LSCodelineReadFromBitmap(0,
 ImgInfo->hImage,
 &stParDocHandle.CodelineOptType,
 stParDocHandle.Unit measure,
 stParDocHandle.Codeline Sw x,
 stParDocHandle.Codeline Sw y,
 stParDocHandle.Codeline_Sw_w,
 stParDocHandle.Codeline Sw h,
 &ro,
 CodelineRead,
 (UINT *)&len codeline);
 if( Warning != LS_OKAY )
 // On error set sorter ... zero
 ImgInfo->Sorter = 0;
 return 0:
 }
}
// Search the criteria associated at the codeline read
for( ii = 0; ii < NrPocketPresent; ii ++)
 switch( stParDocHandle.DocOption[ii].TypeChoice )
 case 0:
 // Do nothing
 break;
 case 1:
 // Check for error in codeline
 if( strchr(CodelineRead, '!') )
 // Set of the sorter ...
 ImgInfo->Sorter = ii;
 // ... and the string to print if present
 if( stParDocHandle.DocOption[ii].fDoPrint )
 if( stParDocHandle.DocOption[ii].fPrintBold )
 ImgInfo->FormatString1 = FORMAT BOLD;
 else
 ImgInfo->FormatString1 = FORMAT_NORMAL;
 strcpy(ImgInfo->StringToPrint1,
 stParDocHandle.DocOption[ii].StringToPrint);
 }
 // Set ii = NrPocketPresent for terminate the for
 ii = NrPocketPresent + 2;
 }
```


break;

case 2: // Check if the right codeline if(!strncmp(&CodelineRead[stParDocHandle.DocOption[ii].StartChar - 1], stParDocHandle.DocOption[ii].StringCheck, strlen(stParDocHandle.DocOption[ii].StringCheck))) { // Set of the sorter ... ImgInfo->Sorter = ii; // ... and the string to print if present if(stParDocHandle.DocOption[ii].fDoPrint) if(stParDocHandle.DocOption[ii].fPrintBold) ImgInfo->FormatString1 = FORMAT_BOLD; else ImgInfo->FormatString1 = FORMAT_NORMAL; strcpy(ImgInfo->StringToPrint1, stParDocHandle.DocOption[ii].StringToPrint); } // Set ii = NrPocketPresent for terminate the for ii = NrPocketPresent + 2; } } // test if a sorter is associated was found if(ii == NrPocketPresent) // Set a sorter of default ImgInfo->Sorter = SORTER_0_SELECTED; return 0; } // OnImageFrontReady

14.3. Define and Declare for Visual Basic

Add a module in your VB program with the following definitions:

```
'// Parameter Type peripheral
Public Const LS 100 USB = 100
Public Const LS 100 RS232 = 101 '(not yet supported)
Public Const LS 215 USB = 201
Public Const LS 5xx SCSI = 500
Public Const LS 510 TCPIP = 501 '(not yet supported)
Public Const LS 515 USB = 502
Public Const LS_800_USB = 801
'// Parameter Type_com
Public Const SUSPENSIVE MODE = &H53
 'S'
Public Const NOT_SUSPENSIVE_MODE = &H54
 'T'
'// Parameter FrontStamp
Public Const NO_STAMP = 0
Public Const FRONT_STAMP = 1
Public Const BACK_STAMP = 2
Public Const FRONT_AND_BACK_STAMP = 3
'// Parameter Validate
Public Const NO PRINT VALIDATE = 0
Public Const PRINT VALIDATE = 1
'// Parameter Feed
Public Const AUTO FEED = 0
Public Const PATH FEED = 1
'// Parameter Sorter
Public Const HOLD DOCUMENT = 0
Public Const SORTER_BAY1 = 1
Public Const SORTER BAY2 = 2
Public Const SORTER_AUTOMATIC = 3
Public Const SORTER_SWITCH_1_TO_2 = 4
Public Const EJECT_DOCUMENT = 5
Public Const SORTER_ON_CODELINE_CALLBACK = 6
'// Parameter Codeline
Public Const NO_READ_CODELINE = 0
Public Const READ_CODELINE_MICR = 1
Public Const READ_BARCODE_PDF417 = 2
Public Const READ BARCODE HW = 6
Public Const READ MICR AND BARCODE HW = 7
Public Const READ CODELINE OPTIC = 21
Public Const READ MICR AND OPTIC = 22
Public Const READ OPTIC AND PDF417 = 23
Public Const READ BARCODE 2 OF 5 = 50
Public Const READ BARCODE CODE39 = 51
Public Const READ_BARCODE_CODE128 = 52
Public Const READ_BARCODE_EAN13 = 53
Public Const READ CODELINE HW OCRA = &H41
Public Const READ_CODELINE_HW_OCRB_NUM = &H42
 '//'B'
```


```
Public Const READ_CODELINE_HW_OCRB_ALFANUM = &H43
Public Const READ_CODELINE_HW_E13B = &H45
Public Const READ_CODELINE_HW_E13B_X_OCRB = &H58
 '//'X'
Public Const READ_CODELINE_HW_MULTI_READ = &H4D
 '//'M'
Public Const READ_CODELINE_SW_OCRA = &H41
 '//'B'
Public Const READ CODELINE SW OCRB NUM = &H42
Public Const READ CODELINE SW OCRB ALFANUM = &H43 '//'C'
 '//'F'
Public Const READ CODELINE SW OCRB ITALY = &H46
Public Const READ CODELINE SW E13B = &H45
Public Const READ_CODELINE_SW_E13B_X_OCRB = &H58
 '//'X'
Public Const READ_CODELINE_SW_MULTI_READ = &H4D
 '//'M'
Public Const READ_ONE_CODELINE_TYPE = &H4E
 '//'N'
'// Parameter OriginMeasureDoc
Public Const BOTTOM LEFT PIXEL = 0
Public Const BOTTOM_RIGHT_MM = 10
Public Const BOTTOM_RIGHT_INCH = 20
'// Parameter Unit
Public Const UNIT_MM = 0
Public Const UNIT_INCH = 1
'// Value of height to decode a software Codeline
Public Const MAX PIXEL HEIGHT = 42
Public Const OCR VALUE IN MM = 10.5
Public Const OCR_VALUE_IN_INCH = 0.41
'// Parameter OCR Image Side
Public Const OCR FRONT IMAGE = 0
Public Const OCR BACK IMAGE = 1
'// Parameter ScanMode
Public Const SCAN MODE BW = 1
Public Const SCAN_MODE_16GR100 = 2
Public Const SCAN_MODE_16GR200 = 3
Public Const SCAN_MODE_256GR100 = 4
Public Const SCAN_MODE_256GR200 = 5
Public Const SCAN_MODE_COLOR_100 = 10
Public Const SCAN_MODE_COLOR_200 = 11
'// Parameter ReadMode
Public Const READMODE BRUTTO = 0
Public Const READMODE NETTO = 1
Public Const READMODE ALL = 2
'// Parameter ClearBlack
Public Const NO CLEAR BLACK = 0
Public Const CLEAR ALL BLACK = 1
'// Parameter Side
Public Const SIDE NONE IMAGE = &H4E
 'N'
Public Const SIDE FRONT IMAGE = &H46
 'F'
Public Const SIDE_BACK_IMAGE = &H42
 'B'
Public Const SIDE ALL IMAGE = &H58
Public Const SIDE_FRONT_BLUE_IMAGE = &H47 'G'
Public Const SIDE_BACK_BLUE_IMAGE = &H43
Public Const SIDE ALL BLUE IMAGE = &H59
```


```
Public Const SIDE_FRONT_GREEN_IMAGE = &H48 'H'
Public Const SIDE_BACK_GREEN_IMAGE = &H44 'D'
Public Const SIDE_ALL_GREEN_IMAGE = &H57 'W'
Public Const SIDE_FRONT_RED_IMAGE = &H49 'I'
Public Const SIDE_BACK_RED_IMAGE = &H45
 'Ε'
Public Const SIDE_ALL_RED_IMAGE = &H5A
'// Parameter Image Coordinate
Public Const IMAGE MAX WIDTH = 1720
Public Const IMAGE MAX HEIGHT = 848
'// Parameter Method
Public Const ALGORITHM CTS = 4
Public Const ALGORITHM NODITHERING = &H10
Public Const ALGORITHM_FLOYDSTEINDITHERING = &H11
Public Const ALGORITHM STUCKIDITHERING = &H12
Public Const ALGORITHM BURKESDITHERING = &H13
Public Const ALGORITHM_SIERRADITHERING = &H14
Public Const ALGORITHM_STEVENSONARCEDITHERING = &H15
Public Const ALGORITHM_JARVISDITHERING = &H16
Public Const DEFAULT_POLO_FILTER = 450
'// Parameter Format
Public Const FORMAT NORMAL = &H4E
 'N'
 'B'
Public Const FORMAT BOLD = &H42
Public Const FORMAT NORMAL 15 = &H41
Public Const PRINT UP FORMAT NORMAL = &H6E
 'n'
Public Const PRINT UP FORMAT BOLD = &H62
Public Const PRINT_UP_NORMAL_15_CHAR = &H61
Public Const FORMAT IATA = &H20
 '// Badge Track 1
Public Const FORMAT ABA = &H40
 '// Badge Track 2
Public Const FORMAT MINTS = &H80
 '// Badge Track 3
Public Const FORMAT_IATA_ABA = &H60
 '// Badge Track 1 and 2
Public Const FORMAT ABA MINTS = &HC0
 '// Badge Track 2 and 3
'// Parameter Wait_com
Public Const WAIT_NO = &H47
 'G'
Public Const WAIT_YES = &H57
 'W'
'//Parameter Beep
Public Const NO_BEEP = 0
Public Const YES_BEEP = 1
'//Parameter SaveOnFile
Public Const IMAGE SAVE ON FILE = 4
Public Const IMAGE SAVE HANDLE = 5
Public Const IMAGE SAVE BOTH = 6
Public Const IMAGE SAVE NONE = 7
'//Parameter FileFormat
Public Const SAVE JPEG = 10
Public Const SAVE BMP = 11
'// Parameter: Tiff type
Public Const FILE TIF = 3
 '// Tagged Image File Format
Public Const FILE_CCITT = 25
 "// TIFF CCITT
Public Const FILE_CCITT_GROUP3_1DIM = 27
 '// CCITT Group3 one dimension
Public Const FILE_CCITT_GROUP3_2DIM = 28
 '// CCITT Group3 two dimensions
```


```
Public Const FILE CCITT GROUP4 = 29
 '// CCITT Group4 two dimensions
'// Parameter: uSaveMulti
Public Const SAVE OVERWRITE = 0
Public Const SAVE_APPEND = 1
Public Const SAVE_REPLACE = 2
Public Const SAVE INSERT = 3
'// Scanner choise
Public Const SCANNER BACK = 0
Public Const SCANNER FRONT = 1
'// Printer choise
Public Const PRINTER FRONT = 0
Public Const PRINTER_BACK = 1
Public Const CODE LINE LENGTH = 256
 '// Max length of returned codeline
Public Const MAX_OPTICAL_WINDOWS = 5
 '// Nr. window * 5 bytes per window
Public Const MAX_CRITERIA = 5
 '// Nr. max of selection criteria
 '// Nr. max of check char
Public Const MAX_CHAR_CHECK = 10
'// Parameter Sorter Criteria only for LS515
Public Const CRITERIA_NO = &H0
Public Const CRITERIA_ERROR_IN_CODELINE = &H1
Public Const CRITERIA CODELINE EQUAL STR1 = &H2
Public Const CRITERIA CODELINE DIFF STR1 = &H3
Public Const CRITERIA CODELINE GREAT STR1 = &H4
Public Const CRITERIA CODELINE MIN STR1 = &H5
Public Const CRITERIA CODELINE INTO STR1 STR2 = &H6
Public Const CRITERIA CODELINE OUT STR1 STR2 = &H7
Public Const CRITERIA_CODELINE_EQUAL_STR1_OR_STR2 = &H8
Public Const CRITERIA_CODELINE_DIFF_STR1_AND_STR2 = &H9
'// Parameter Double Leafing only for LS515
Public Const DOUBLE LEAFING WARNING = 0
Public Const DOUBLE_LEAFING_ERROR = 1
Public Const DOUBLE LEAFING STORAGE = 10
Public Const DOUBLE_LEAFING_VOLATILE = 11
Public Const DOUBLE_LEAFING_LEVEL1 = &H1
Public Const DOUBLE_LEAFING_LEVEL2 = &H2
Public Const DOUBLE_LEAFING_LEVEL3 = &H3
Public Const DOUBLE LEAFING DEFAULT = &H4
Public Const DOUBLE LEAFING LEVEL4 = &H5
Public Const DOUBLE LEAFING LEVEL5 = &H6
Public Const DOUBLE LEAFING DISABLE = &H7
'// Parameter History
Public Const CMD READ HISTORY = 1
Public Const CMD ERASE HISTORY = 2
Public Const PERIPHERAL LS100 SIZE MEMORY = 36864 '36 * 1024 '//Total memory of the peripheral
Public Const PERIPHERAL_LS5xx_SIZE_MEMORY = 65536 '64 * 1024 '//Total memory of the peripheral
```

LsApi Interface Manual

/// String for identify the periferal connected
Public Const MODEL_LS100_1 = "LS100USB"


```
Public Const MODEL_LS100_2 = "LS100RS_"
Public Const MODEL_LS100_3 = "LS100/3_"
Public Const MODEL_LS100_4 = "LS100/4_"
Public Const MODEL_LS100_5 = "LS100/5"
Public Const MODEL_LS200_USB = "LS200USB"
Public Const MODEL LS200 2 = "C.T.S. LS200/2"
Public Const MODEL LS800 1 = "LS8/1"
Public Const MODEL LS800 2 = "LS8/2"
Public Const MODEL LS500 = "C.T.S. LS500"
Public Const MODEL LS505 = "C.T.S. LS505"
Public Const MODEL LS510S = "C.T.S. LS510S"
Public Const MODEL LS510D = "C.T.S. LS510D"
Public Const MODEL LS515S = "C.T.S. LS515S"
Public Const MODEL LS515D = "C.T.S. LS515D"
Public Const MODEL LS5151 = "C.T.S. LS515/1"
Public Const MODEL_LS5152 = "C.T.S. LS515/2"
Public Const MODEL_LS5153 = "C.T.S. LS515/3"
Public Const MODEL_LS5155 = "C.T.S. LS515/5"
Public Const MODEL LS5156 = "C.T.S. LS515/6"
 REPLY-CODE
Public Const LS OKAY = 0
 ERRORS
'//
Public Const LS SYSTEM ERROR = -1
Public Const LS USB ERROR = -2
Public Const LS PERIPHERAL NOT FOUND = -3
Public Const LS HARDWARE ERROR = -4
Public Const LS PERIPHERAL OFF ON = -5
Public Const LS_RESERVED_ERROR = -6
Public Const LS_PAPER_JAM = -7
Public Const LS_TARGET_BUSY = -8
Public Const LS_INVALID_COMMAND = -9
Public Const LS_DATA_LOST = -10
Public Const LS_COMMAND_IN_EXECUTION_YET = -11
Public Const LS JPEG ERROR = -12
Public Const LS COMMAND SEQUENCE ERROR = -13
Public Const LS NOT USED = -14
Public Const LS IMAGE OVERWRITE = -15
Public Const LS INVALID HANDLE = -16
Public Const LS NO LIBRARY LOAD = -17
Public Const LS BMP ERROR = -18
Public Const LS_TIFF_ERROR = -19
Public Const LS IMAGE NO MORE AVAILABLE = -20
Public Const LS IMAGE NO FILMED = -21
Public Const LS IMAGE NOT PRESENT = -22
Public Const LS_FUNCTION_NOT_AVAILABLE = -23
Public Const LS_DOCUMENT_NOT_SUPPORTED = -24
Public Const LS_BARCODE_ERROR = -25
Public Const LS_INVALID_LIBRARY = -26
Public Const LS_INVALID_IMAGE = -27
```


```
Public Const LS_INVALID_IMAGE_FORMAT = -28
Public Const LS_INVALID_BARCODE_TYPE = -29
Public Const LS_OPEN_NOT_DONE = -30
Public Const LS_INVALID_TYPE_COMMAND = -31
Public Const LS_INVALID_CLEARBLACK = -32
Public Const LS_INVALID_SIDE = -33
Public Const LS MISSING IMAGE = -34
Public Const LS INVALID TYPE = -35
Public Const LS INVALID SAVEMODE = -36
Public Const LS INVALID PAGE NUMBER = -37
Public Const LS INVALID NRIMAGE = -38
Public Const LS INVALID STAMP = -39
Public Const LS INVALID WAITTIMEOUT = -40
Public Const LS INVALID VALIDATE = -41
Public Const LS_INVALID_CODELINE_TYPE = -42
Public Const LS MISSING NRIMAGE = -43
Public Const LS_INVALID_SCANMODE = -44
Public Const LS_INVALID_BEEP = -45
Public Const LS_INVALID_FEEDER = -46
Public Const LS_INVALID_SORTER = -47
Public Const LS_INVALID_BADGE_TRACK = -48
Public Const LS_MISSING_FILENAME = -49
Public Const LS_INVALID_QUALITY = -50
Public Const LS_INVALID_FILEFORMAT = -51
Public Const LS INVALID COORDINATE = -52
Public Const LS MISSING HANDLE VARIABLE = -53
Public Const LS INVALID POLO FILTER = -54
Public Const LS INVALID ORIGIN MEASURES = -55
Public Const LS INVALID SIZEH VALUE = -56
Public Const LS INVALID FORMAT = -57
Public Const LS STRINGS_TOO_LONGS = -58
Public Const LS_READ_IMAGE_FAILED = -59
Public Const LS INVALID CMD HISTORY = -60
Public Const LS MISSING BUFFER HISTORY = -61
Public Const LS_INVALID_ANSWER = -62
Public Const LS OPEN FILE ERROR OR NOT FOUND = -63
Public Const LS READ TIMEOUT EXPIRED = -64
Public Const LS_INVALID_METHOD = -65
Public Const LS_CALIBRATION_FAILED = -66
Public Const LS_INVALID_SAVEIMAGE = -67
Public Const LS_UNIT = -68
Public Const LS_INVALID_NRWINDOWS = -71
Public Const LS_INVALID_VALUE = -72
Public Const LS_ILLEGAL_REQUEST = -73
Public Const LS INVALID NR CRITERIA = -74
Public Const LS MISSING CRITERIA STRUCTURE = -75
Public Const LS INVALID MOVEMENT = -76
Public Const LS INVALID DEGREE = -77
Public Const LS R0TATE ERROR = -78
Public Const LS SCAN NETTO IMAGE NOT SUPPORTED = -521
Public Const LS 256 GRAY NOT SUPPORTED = -522
Public Const LS INVALID PATH = -523
Public Const LS MISSING CALLBACK FUNCTION = -526
Public Const LS INVALID OCR IMAGE SIDE = -558
Public Const LS_PERIPHERAL_NOT_ANSWER = -599
Public Const LS INVALID CONNECTION HANDLE = -1000
Public Const LS_INVALID_CONNECT_PERIPHERAL = -1001
Public Const LS_PERIPHERAL_NOT_YET_INTEGRATE = -1002
```


Public Const LS UNKNOW PERIPHERAL REPLY = -1003 Public Const LS_DECODE_FONT_NOT_PRESENT = -1101 Public Const LS_DECODE_INVALID_COORDINATE = -1102 Public Const LS_DECODE_INVALID_OPTION = -1103 Public Const LS_DECODE_INVALID_CODELINE_TYPE = -1104 Public Const LS DECODE SYSTEM ERROR = -1105 Public Const LS DECODE DATA TRUNC = -1106 Public Const LS DECODE INVALID BITMAP = -1107 Public Const LS DECODE ILLEGAL USE = -1108 Public Const LS BARCODE GENERIC ERROR = -1201 Public Const LS BARCODE NOT DECODABLE = -1202 Public Const LS BARCODE OPENFILE ERROR = -1203 Public Const LS_BARCODE_READBMP_ERROR = -1204 Public Const LS BARCODE MEMORY ERROR = -1205 Public Const LS_BARCODE_START_NOTFOUND = -1206
Public Const LS_BARCODE_STOP_NOTFOUND = -1207 Public Const LS_PDF_NOT_DECODABLE = -1301 Public Const LS_PDF_READBMP_ERROR = -1302 Public Const LS_PDF_BITMAP_FORMAT_ERROR = -1303 Public Const LS_PDF_MEMORY_ERROR = -1304 Public Const LS_PDF_START_NOTFOUND = -1305 Public Const LS PDF STOP NOTFOUND = -1306 Public Const LS PDF LEFTIND ERROR = -1307 Public Const LS PDF RIGHTIND ERROR = -1308 Public Const LS PDF OPENFILE ERROR = -1309 WARNINGS '// '// -----Public Const LS FEEDER EMPTY = 1 Public Const LS_DATA_TRUNCATED = 2 Public Const LS DOC PRESENT = 3 Public Const LS BADGE TIMEOUT = 4 Public Const LS_ALREADY_OPEN = 5 Public Const LS_PERIF_BUSY = 6 Public Const LS_DOUBLE_LEAFING_WARNING = 7 Public Const LS_COMMAND_NOT_ENDED = 8 Public Const LS_RETRY = 9 Public Const LS_NO_OTHER_DOCUMENT = 10 Public Const LS_QUEUE_FULL = 11 Public Const LS NO SENSE = 12 Public Const LS TRY TO RESET = 14 Public Const LS STRING TRUNCATED = 15 Public Const LS COMMAND NOT SUPPORTED = 19 Public Const LS DOUBLE LEAFING ERROR = 38 Public Const LS KEEP DOC ON CODELINE ERROR = 39 Public Const LS LOOP INTERRUPTED = 40 Public Const LS SORTER1 FULL = 35 Public Const LS SORTER2 FULL = 36 Public Const LS SORTERS BOTH FULL = 37 Public Const LS_SORTER_1_POCKET_1_FULL = 51 Public Const LS_SORTER_1_POCKET_2_FULL = 52

Public Const LS_SORTER_1_POCKET_3_FULL = 53
Public Const LS_SORTER_2_POCKET_1_FULL = 54
Public Const LS_SORTER_2_POCKET_2_FULL = 55

Public Const LS_SORTER_2_POCKET_3_FULL = 56

Public Const LS_SORTER_3_POCKET_1_FULL = 57
Public Const LS_SORTER_3_POCKET_2_FULL = 58
Public Const LS_SORTER_3_POCKET_3_FULL = 59
Public Const LS_SORTER_4_POCKET_1_FULL = 60
Public Const LS_SORTER_4_POCKET_2_FULL = 61
Public Const LS_SORTER_4_POCKET_3_FULL = 62
Public Const LS_SORTER_5_POCKET_1_FULL = 63
Public Const LS_SORTER_5_POCKET_2_FULL = 64
Public Const LS_SORTER_5_POCKET_3_FULL = 64

'// -----'// DEFINES STRUTTURES
'// ------

Public Type TReadOption
PutBlanks As Long
TypeRead As Byte
End Type 'READOPTIONS, *LPREADOPTIONS;

Public Type TDATAOPTICALWINDOW

TypeRead As Byte '// Type of read choise

Reserved As Byte '// Reserved

XRightBottom As Integer '// X1 coordinates YRightBottom As Integer '// Y1 coordinates

Size As Integer '// size Height As Integer '// height

End Type 'DATAOPTICALWINDOW, *PDATAOPTICALWINDOW;

Public Type TDATASORTERSELECT

TypeCriteria As Byte '// Type of criteria choise

Public Type LS_DATASORTERSELECT

TypeCriteria1 As Byte CharToStart1 As Byte NrCharCheck1 As Byte FristString1 As String * 10 SecondString1 As String * 10 Bin1 As Byte TypeCriteria2 As Byte CharToStart2 As Byte NrCharCheck2 As Byte FristString2 As String * 10 SecondString2 As String * 10 Bin2 As Byte TypeCriteria3 As Byte CharToStart3 As Byte NrCharCheck3 As Byte FristString3 As String * 10

^{&#}x27; struct defined in this way to make it contiguous

SecondString3 As String * 10 Bin3 As Byte TypeCriteria4 As Byte CharToStart4 As Byte NrCharCheck4 As Byte FristString4 As String * 10 SecondString4 As String * 10 Bin4 As Byte TypeCriteria5 As Byte CharToStart5 As Byte NrCharCheck5 As Byte FristString5 As String * 10 SecondString5 As String * 10 Bin5 As Byte **End Type** '// structure for read usefull information about the just stored image Public Type THistory Size As Integer '// Size of the struct doc sorted As Long '// Document sortered bourrage_feeder As Long '// Jam in the feeder bourrage_micr As Long '// Jam during the MICR reading doc_retain As Long '// Nr. of document retained '// Jam after the film bourrage_exit As Long '// Nr. of document CMC7, read with error doc cmc7 err As Long doc e13b err As Long '// Nr. of document E13B, read with error time peripheral on As Long '// Peripheral time life num turn on As Long '// Nr. of power on doc ink jet As Long '// Nr. of document printed '// Nr. of document stamped doc stamp As Long End Type 'S_HISTORY, *LPS_HISTORY; '// structures for LS800 call backs Public Type TCODELINE_INFO '// Parameter filled by LsApi Size As Integer '// Size of the struct NrDoc As Long '// Progessive document number CodelineRead As String * CODE LINE LENGTH '// Codeline returned NrBytes As Integer '// Length of the codeline Reserved As Long '// Reserved for future use '// Parameter filled by Application Sorter As Integer '// Sorter where put the document FormatString1 As Byte '// Set from application NORMAL or BOLD StringToPrint1 As String * 80 '// String line 1 to print rear of the document FormatString2 As Byte '// Set from application NORMAL or BOLD StringToPrint2 As String * 80 '// String line 2 to print rear of the document FormatString3 As Byte '// Set from application NORMAL or BOLD StringToPrint3 As String * 80 '// String line 3 to print rear of the document FormatString4 As Byte '// Set from application NORMAL or BOLD StringToPrint4 As String * 80 '// String line 4 to print rear of the document **End Type** Public Type TIMAGE_INFO Size As Integer '// Size of the struct NrDoc As Long '// Progessive document number hlmage As Long '// Image handle ImageSize As Long '// Image size bytes

Width As Long '// Image width Height As Long '// Image height Resolution As Long '// Image resolution BitCount As Long '// Image bit count (level of grey) CodelineRead As String * CODE_LINE_LENGTH '// Codeline returned NrBytes As Integer '// Length of the codeline '// Reserved for future use Reserved As Long '// Parameter filled by Application Sorter As Integer '// Sorter where put the document '// Set from application NORMAL or BOLD FormatString1 As Integer StringToPrint1 As String * 80 '// String line 1 to print rear of the document FormatString2 As Integer '// Set from application NORMAL or BOLD StringToPrint2 As String * 80 '// String line 2 to print rear of the document '// Set from application NORMAL or BOLD FormatString3 As Integer StringToPrint3 As String * 80 '// String line 3 to print rear of the document FormatString4 As Integer '// Set from application NORMAL or BOLD StringToPrint4 As String * 80 '// String line 4 to print rear of the document **End Type** Public Type TLS500CODELINE INFO '// Parameter compiled by LsApi.dll Size As Integer '// Size of the struct NrDoc As Long '// Progessive document number CodelineRead As String * CODE LINE LENGTH '// Codeline returned NrBytes As Integer '// Length of the codeline Reserved As Long '// Reserved for future use '// Parameter compiled by Application Sorter As Integer '// Sorter where put the document FormatString As Integer '// Set from application NORMAL or BOLD StringToPrint As String * 80 '// String line 1 to print rear of the document **End Type** EXPORT FUNCTIONS Public Declare Function LSConnect Lib "LsApi.dll" (ByVal HWND As Long, _ ByVal hInst As Long, _ ByVal iPeripheral As Integer, ByRef IphConnect As Integer) As Long Public Declare Function LSDisconnect Lib "LsApi.dll" (_ ByVal hConnect As Integer, ByVal HWND As Long) As Long Public Declare Function LSIdentify Lib "LsApi.dll" (ByVal hConnect As Integer, _ ByVal HWND As Long, _ ByRef bldent As Byte, ByVal sVendorModel As String, ByVal sProductVersion As String, ByVal sDecoderExpVersion As String, _ ByVal slnkJetVersion As String, _ ByVal reserved1 As String, _ ByVal reserved2 As String) As Long Public Declare Function LSDocHandle Lib "LsApi.dll" (


```
ByVal hConnect As Integer, _
  ByVal HWND As Long, _
  ByVal iStamp As Integer, _
  ByVal iValidate As Integer, _
  ByVal iCodeline As Integer, _
  ByVal bSide As Byte,
  ByVal iScanMode As Integer, _
  BvVal iFeeder As Integer, _
  ByVal iSorter As Integer, _
  ByVal iWaitTimeout As Integer,
  ByVal iBeep As Integer, _
  ByRef IpNrDoc As Long,
  ByVal iReserved1 As Integer,
  ByVal IReserved2 As Long) As Long
Public Declare Function LSSetSorterCriteria Lib "LsApi.dll" (
  ByVal hConnect As Integer, _
  ByVal HWND As Long, _
  ByRef pCriteria As LS_DATASORTERSELECT, _
  ByVal NrCriteria As Integer) As Long
Public Declare Function LSReadImage Lib "LsApi.dll" ( _
  ByVal hConnect As Integer, _
  ByVal HWND As Long,
  ByVal iClearBlack As Integer,
  ByVal bSide As Byte,
  ByVal iReadMode As Integer,
  ByVal INrDoc As Long,
  ByRef lphFrontImage As Long, _
  ByRef lphBackImage As Long, _
  ByRef lphReserved1 As Long,
  ByRef lphReserved2 As Long) As Long
Public Declare Function LSSaveDIB Lib "LsApi.dll" (
  ByVal HWND As Long, _
  ByVal hImage As Long, _
  ByVal sFilename As String) As Long
Public Declare Function LSSetOpticalWindows Lib "LsApi.dll" (
  ByVal hConnect As Integer, _
  ByVal HWND As Long, _
  ByRef pDimWindows As TDATAOPTICALWINDOW, _
  ByVal NrWindows As Integer) As Long
Public Declare Function LSReadCodeline Lib "LsApi.dll" (
  ByVal hConnect As Integer,
  ByVal HWND As Long,
  ByVal sCodeline As String,
  ByRef lpiLength Codeline As Integer,
  ByVal sBarcode As String,
  ByRef lpiLength Barcode As Integer,
  ByVal sOptic As String,
  ByRef IpiLength_Optic As Integer) As Long
Public Declare Function LSCodelineReadFromBitmap Lib "LsApi.dll" (
  ByVal HWND As Long, _
  ByVal hImage As Long, _
  ByRef lpbCodelineType As Byte, _
  ByVal iUnitMeasure As Integer, _
  ByVal x As Single, _
```


```
ByVal y As Single, _
  ByVal sizeW As Single, _
  ByVal sizeH As Single, _
  ByRef IpOption As TReadOption, _
  ByVal sCodeline As String, _
  ByRef lpLength As Long) As Long
Public Declare Function LSReadPdf417FromBitmap Lib "LsApi.dll" (
  ByVal HWND As Long, _
  ByVal hImage As Long,
  ByVal sCodeline As String, _
  ByRef lpLength As Long, _
  ByRef lpbErrorRate As Byte, _
  ByVal IReserved1 As Long, _
  ByVal IReserved2 As Long, _
  ByVal IReserved3 As Long, _
  ByVal IReserved4 As Long) As Long
Public Declare Function LSReadBarcodeFromBitmap Lib "LsApi.dll" (
  ByVal HWND As Long, _
  ByVal hImage As Long, _
  ByVal bTypeBarcode As Byte, _
  ByVal IPos_x As Long, _
  ByVal IPos_y As Long, _
  ByVal ISizeW As Long, _
  ByVal ISizeH As Long,
  ByVal sCodeline As String.
  ByRef lpLength As Long) As Long
Public Declare Function LSConvertImageToBW Lib "LsApi.dll" (
  ByVal HWND As Long,
  ByVal iMethod As Integer, _
  ByVal hGrayImage As Long, _
  ByRef lphBWImage As Long, _
  ByVal iPoloFilter As Integer,
  ByVal sngReserved As Single) As Long
Public Declare Function LSFreeImage Lib "LsApi.dll" ( _
  ByVal HWND As Long,
  ByRef Iphlmage As Long) As Long
Public Declare Function LSLoadString Lib "LsApi.dll" (_
  ByVal hConnect As Integer, _
  ByVal HWND As Long, _
  ByVal bFormat As Byte,
  ByVal iLength As Integer,
  ByVal sString As String) As Long
Public Declare Function LSReset Lib "LsApi.dll" (
  ByVal hConnect As Integer, _
  ByVal HWND As Long,
  ByVal bReserved As Byte) As Long
Public Declare Function LSAutoDocHandle Lib "LsApi.dll" (ByVal hConnect As Integer, ByVal HWND As
  ByVal iStamp As Integer, _
  ByVal iValidate As Integer, _
  ByVal iCodeline As Integer, _
  ByVal iScanMode As Integer, _
  ByVal iFeeder As Integer, _
```


```
ByVal iSorter As Integer, _
  ByVal iNumDocument As Integer, _
  ByVal iClearBlack As Integer, _
  ByVal bSide As Byte,
  ByVal iReadMode As Integer, _
  ByVal iSaveImage As Integer, _
  ByVal sDirectoryFile As String,
  BvVal sBaseFilename As String.
  ByVal pos_x As Single, ByVal pos_y As Single, _
  ByVal sizeW As Single, ByVal sizeH As Single,
  ByVal iOriginMeasureDoc As Integer, _
  ByVal iOcrlmageSide As Integer, _
  ByVal iFileFormat As Integer, _
  ByVal IQuality As Long, _
  ByVal ISaveMode As Long,
  ByVal IPageNumber As Long,
  ByVal iWaitTimeout As Integer, _
  ByVal iBeep As Integer,
  ByVal Ipfunc1 As Long, ByVal IReserved2 As Long,
  ByVal IReserved3 As Long) As Long
Public Declare Function LSAutoDocHandleVB Lib "LsApi.dll" (ByVal hConnect As Integer,
  ByVal HWND As Long, _
  ByVal iStamp As Integer, _
  ByVal iValidate As Integer,
  ByVal iCodeline As Integer,
  ByVal iScanMode As Integer, _
  ByVal iFeeder As Integer, _
  ByVal iSorter As Integer,
  ByVal iNumDocument As Integer, _
  ByVal iClearBlack As Integer, _
  ByVal bSide As Byte,
  ByVal iReadMode As Integer, _
  ByVal iSaveImage As Integer, _
  ByVal sDirectoryFile As String, _
  ByVal sBaseFilename As String, _
  ByVal pos_x As Single, ByVal pos_y As Single, _
  ByVal sizeW As Single, ByVal sizeH As Single, __
  ByVal iOriginMeasureDoc As Integer, _
  ByVal iOcrlmageSide As Integer, _
  ByVal iFileFormat As Integer, _
  ByVal IQuality As Long, _
  ByVal ISaveMode As Long, _
  ByVal IPageNumber As Long, _
  ByVal iWaitTimeout As Integer, _
  ByVal iBeep As Integer,
  ByVal Ipfunc1 As Long, ByVal IReserved2 As Long,
  ByVal IReserved3 As Long) As Long
Public Declare Function LS800AutoDocHandleVB Lib "LsApi.dll" (ByVal hConnect As Integer,
  ByVal HWND As Long, ByVal iValidate As Byte, _
  ByVal iCodeline As Integer, ByVal bSide As Byte,
  ByVal iScanModeFront As Integer, ByVal iScanModeBack As Integer, _
  ByVal iClearBlack As Integer, _
  ByVal iNumDocument As Integer, _
  ByVal iSaveImage As Integer, _
  ByVal sDirectoryFile As String, _
  ByVal sBaseFilename As String, _
  ByVal unit As Integer, _
  ByVal pos_x As Single, ByVal pos_y As Single, _
```


```
ByVal sizeW As Single, ByVal sizeH As Single, _
  ByVal iOcrlmageSide As Integer, _
  ByVal iFileFormat As Integer, _
  ByVal IQuality As Long, _
  ByVal ISaveMode As Long, _
  ByVal IPageNumber As Long, _
  ByVal iBeep As Integer,
  ByVal lpfunc1 As Long, ByVal lpfunc2 As Long, ByVal lpfunc3 As Long, _
  ByVal IReserved1 As Integer, ByVal IReserved2 As Long,
  ByVal IReserved3 As Long) As Long
Public Declare Function LSGetDocData Lib "LsApi.dll" (
  ByVal hConnect As Integer, _
  ByVal HWND As Long, _
  ByRef IpNrDoc As Long,
  ByVal sFilenameFront As String, _
  ByVal sFilenameBack As String, _
  ByVal IReserved1 As Long, _
  ByVal IReserved2 As Long, _
  ByRef lpFrontImage As Long, _
  ByRef lpBackImage As Long, _
  ByVal IReserved3 As Long, _
  ByVal IReserved4 As Long, _
  ByVal sCodelineSW As String, _
  ByVal sCodelineHw As String, _
  ByVal sBarcode As String,
  ByVal sCodelineOptical As String, _
  ByRef lpiDocToRead As Integer, _
  ByRef lpErrorType As Long, _
  ByVal IReserved5 As Long,
  ByVal IReserved6 As Long) As Long
Public Declare Function LSPeripheralStatus Lib "LsApi.dll" (
  ByVal hConnect As Integer, _
  ByVal HWND As Long,
  ByRef lpbSenseKey As Byte,
  ByRef lpbStatusByte As Byte) As Long
Public Declare Function LSDoubleLeafingSensibility Lib "LsApi.dll" (
  ByVal hConnect As Integer, _
  ByVal HWND As Long, _
  ByVal myType As Integer,
  ByVal Value As Byte) As Long
Public Declare Function LSViewOCRRectangle Lib "LsApi.dll" (
  ByVal HWND As Long,
  ByVal fView As Long) As Long
Public Declare Function LSRS232Configuration Lib "LsApi.dll" (
  ByVal hConnect As Integer, _
  ByVal HWND As Long, _
  ByVal Port As String,
  ByVal BaudeRate As Long, _
  ByVal Parity As Byte,
  ByVal ByteSize As Byte,
  ByVal BitsStop As Byte) As Long
Public Declare Function LSConvertImage200To100dpi Lib "LsApi.dll" (_
  ByVal HWND As Long, _
  ByVal h As Long, _
```


ByRef h1 As Long) As Long

14.4. Sample code in C# (for .NET)

The source is available on demand:

```
CtsLsClass.cs
```

```
using System;
using System.Runtime.InteropServices;
namespace Ls Test
 class CtsLs
 [DllImport("LsApi.dll")]
 public static extern int LSConnect(int hWnd, int hInst, short
Peripheral, ref short hConnect);
 [DllImport("LsApi.dll")]
 public static extern int LSDisconnect(short hConnect, int hWnd);
 [DllImport("LsApi.dll")]
 public static extern int LSUnitIdentify(short hConnect, int hWnd, byte[]
pLsCfq, IntPtr LsModel, IntPtr FwVersion, IntPtr FwDate, IntPtr PeripheralID,
IntPtr BoardVersion, IntPtr DecoderExpVersion, IntPtr InkJetVersion, IntPtr
FeederVersion, IntPtr SorterVersion, IntPtr MotorVersion, IntPtr Reserved1,
IntPtr Reserved2);
 [DllImport("LsApi.dll")]
 public static extern int LSUnitStatus(short hConnect, int hWnd, ref
UNITSTATUS lpStatus);
 [DllImport("LsApi.dll")]
 public static extern int LSReset(short hConnect, int hWnd, short
ResetType);
 [DllImport("LsApi.dll")]
 public static extern int LSLoadStringWithCounterEx(short hConnect, int
hWnd, short PrintType, IntPtr strEndorse, short LenEndorse, UInt32 StartNumber,
short Step);
 [DllImport("LsApi.dll")]
 public static extern int LSLoadString(short hConnect, int hWnd, short
PrintType, short LenEndorse, IntPtr strEndorse);
 [DllImport("LsApi.dll")]
 public static extern int LSConfigDoubleLeafingAndDocLength(short
hConnect, int hWnd, Int32 Type, short Value, Int32 DocMin, Int32 DocMax);
 [DllImport("LsApi.dll")]
 public static extern int LSChangeStampPosition(short hConnect, int hWnd,
short Step, byte Reserved);
 [DllImport("LsApi.dll")]
 public static extern int LSDisableWaitDocument(short hConnect, int hWnd,
bool fWait);
 [DllImport("LsApi.dll")]
 public static extern int LSSetUnitSpeed(short hConnect, int hWnd, short
UnitSpeed);
 [DllImport("LsApi.dll")]
 public static extern int LSSetLightIntensity(short hConnect, int hWnd,
short UnitSpeed);
 [DllImport("LsApi.dll")]
 public static extern int LSModifyPWMUltraViolet(short hConnect, int
hWnd, short UnitSpeed, bool HighContrast, short Reserved);
 [DllImport("LsApi.dll")]
 public static extern int LSAutoDocHandle(short hConnect, int hWnd, short
Stamp, short Validate, short CodeLine, short ScanMode, short Feeder, short
```


```
Sorter, short NumDocument, short ClearBlack, char Side, short ReadMode, short
SaveImage, IntPtr DirectoryFile, IntPtr BaseFilename, Single pos x, Single
pos_y, Single sizeW, Single sizeH, short OriginMeasureDoc, short OcrImageSide,
short FileFormat, int Quality, int SaveMode, int PageNumber, short WaitTimeout,
short Beep, int Reserved1, IntPtr Reserved2, IntPtr Reserved3);
 [DllImport("LsApi.dll")]
 public static extern int LSGetDocData(short hConnect, int hWnd, ref
UInt32 NrDoc, IntPtr FilenameFront, IntPtr FilenameBack, IntPtr Reserved1,
IntPtr Reserved2, ref IntPtr FrontImage, ref IntPtr Backmage, ref IntPtr
Reserved3, ref IntPtr Reserved4, IntPtr CodelineSW, IntPtr CodelineHW, IntPtr
Barcode, IntPtr CodelinesOptical, ref short DocToRead, ref Int32 NrPrinted,
IntPtr Reserved5, IntPtr Reserved6);
 [DllImport("LsApi.dll")]
 public static extern int LSDocHandle (short hConnect, int hWnd, short
Stamp, short Validate, short CodeLine, char Side, short ScanMode, short Feeder,
short Sorter, short WaitTimeout, short Beep, ref UInt32 NrDoc, Int16
ScanDocType, Int32 Reserved);
 [DllImport("LsApi.dll")]
 public static extern int LSReadCodeline(short hConnect, int hWnd, IntPtr
CodelineHW, ref short LenCodelineHW, IntPtr Barcode, ref short LenBarcode,
IntPtr CodelinesOptical, ref short LenOptic);
 [DllImport("LsApi.dll")]
 public static extern int LSReadImage(short hConnect, int hWnd, short
ClearBlack, char Side, short ReadMode, UInt32 NrDoc, ref IntPtr FrontImage, ref
IntPtr RearImage, ref IntPtr Reserved1, IntPtr Reserved2);
 [DllImport("LsApi.dll")]
 public static extern int LSCodelineReadFromBitmap(int hWnd, IntPtr
hImage, byte[] CodelineType, short UintMeasure, float Pos x, float Pos y, float
Width, float Height, ref READOPTIONS ro, IntPtr Codeline, ref int
Length Codeline);
 [DllImport("LsApi.dll")]
 public static extern int LSReadBarcodeFromBitmap(int hWnd, IntPtr
hImage, byte BarcodeType, float Pos x, float Pos y, float Width, float Height,
IntPtr Codeline, ref int Length Codeline);
 [DllImport("LsApi.dll")]
 public static extern int LSReadPdf417FromBitmap(int hWnd, IntPtr hImage,
IntPtr Codeline, ref int Length Codeline, byte Reserved, float Pos x, float
Pos y, float Width, float Height);
 [DllImport("LsApi.dll")]
 public static extern int LSMergeImageGrayAndUV(int hWnd, IntPtr
hFrontGrayImage, IntPtr hFrontUVImage, float Reserved, float Reserved2, ref
IntPtr hGrayUVImage);
 [DllImport("LsApi.dll")]
 public static extern int LSFreeImage(int hWnd, ref IntPtr hImage);
 public struct BITMAPINFOHEADER
 {
 public UInt32 biSize;
 public Int32 biWidth;
 public Int32 biHeight;
 public Int16 biPlanes;
 public Int16 biBitCount;
 public UInt32 biCompression;
 public UInt32 biSizeImage;
 public Int32 biXPelsPerMeter;
 public Int32 biYPelsPerMeter;
 public UInt32 biClrUsed;
 public UInt32 biClrImportant;
 };
```


```
public struct UNITSTATUS
 public int Size;
 // Size of the structure
 public bool Photo Double Leafing Down;// Ls100 Ls150
 public bool Photo Double Leafing Middle;// Ls150
 public bool Photo_Double_Leafing_Up;// Ls100 Ls150
 public bool Photo_Bouble_Learing_op,//
public bool Photo_Card; //
public bool Pockets_All_Full; //
public bool Photo_Stamp; //
public bool Photo_Exit; //
public bool Pocket_1_Full; //
 Ls150
 Ls150 Ls5xx
 Ls5xx
 Ls5xx
 Ls5xx
 public bool Pocket 2 Full;
 Ls5xx
 public bool Photo Path Feeder; //
 Ls800
 public bool Photo Path Module Begin;//
 Ls800
 public bool Photo Path Binary Rigth;//
 Ls800
 public bool Photo Path Binary Left; //
 Ls800
 public bool Photo Path Module End; //
 Ls800
 public bool Sorter 1 input pocket 1;//
 Ls800
 public bool Sorter 1 pocket 1 full; //
 Ls800
 public bool Sorter 1 input pocket 2;//
 Ls800
 public bool Sorter_1_pocket_2_full;//
 Ls800
 public bool Sorter 1 input pocket 3;//
 Ls800
 public bool Sorter_1_pocket_3_full;//
 Ls800
 public bool Sorter 2 input pocket 1;//
 Ls800
 public bool Sorter 2 pocket 1 full; //
 Ls800
 public bool Sorter 2 input pocket 2;//
 Ls800
 public bool Sorter 2 pocket 2 full; //
 Ls800
 public bool Sorter_2_input_pocket_3;//
public bool Sorter_2_pocket_3_full;//
public bool Sorter_3_input_pocket_1;//
public bool Sorter_3_pocket_1_full;//
public bool Sorter_3_pocket_1_full;//
public bool Sorter_3_pocket_2_full;//
public bool Sorter_3_pocket_2_full;//
public bool Sorter_3_pocket_3_;//
public bool Sorter_3_pocket_3_full;//
public bool Sorter_4_input_pocket_1;//
public bool Sorter_4_pocket_1_full;//
public bool Sorter_4_pocket_2_full;//
public bool Sorter_4_pocket_2_full;//
public bool Sorter_4_pocket_3_;//
public bool Sorter_4_pocket_3_full;//
public bool Sorter_5_input_pocket_1;//
public bool Sorter_5_input_pocket_2;//
public bool Sorter_5_input_pocket_2;//
public bool Sorter_5_input_pocket_2;//
 public bool Sorter 2 input pocket 3;//
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
 public bool Sorter_5_input_pocket_2;//
public bool Sorter_5_pocket_2_full;//
public bool Sorter_5_input_pocket_3;//
 Ls800
 Ls800
 Ls800
 Ls800
 public bool Sorter 5 pocket 3 full;//
 Ls800
 public bool Sorter 6 input pocket 1;//
 Ls800
 public bool Sorter 6 pocket 1 full; //
 public bool Sorter 6 input pocket 2;//
 Ls800
```


```
public bool Sorter_6_pocket_2_full; //
 Ls800
 public bool Sorter_6_input_pocket_3;//
 Ls800
 public bool Sorter_6_pocket_3_full; //
public bool Sorter_7_input_pocket_1; //
public bool Sorter_7_pocket_1_full; //
public bool Sorter_7_input_pocket_2; //
 Ls800
 Ls800
 Ls800
 Ls800
 public bool Sorter_7_pocket_2_full; //
 Ls800
 public bool Sorter 7 input pocket 3;//
 Ls800
 public bool Sorter 7 pocket 3 full; //
 Ls800
 };
 public struct READOPTIONS
 public int PutBlanks; // 0 = CodeLIne whitout blans, 1 =
CodeLine with 1 blanks
 CodeLine E13B switch OCRB
 };
 // Parameter Peripheral Type
 public enum LsUnitType : short
 LS 40 LSCONNECT = 39,
 LS 40 USB = 40,
 LS 100 LSCONNECT = 109,
 LS 100 \text{ USB} = 100,
 LS 100 RS232 = 101,
 LS 100 \text{ ETH} = 110,
 LS 150 LSCONNECT = 149,
 LS 150 USB = 150,
 LS 200 USB = 201,
 LS 5xx SCSI = 500,
 LS 515 LSCONNECT = 501,
 LS = 515 USB = 502,
 LS_{520}USB = 520,
 LS 800 USB = 801,
 };
 public enum Stamp : short
 STAMP_NO = 0, // No stamp is done
STAMP_FRONT = 1, // Stamp on front document
STAMP_BACK = 2, // Stamp on front document
 {
 STAMP_BACK = 2,  // Stamp on rear document STAMP_FRONT_AND_BACK = 3,  // Stamp front and rear document
 // Stamp on rear document
 };
 public enum PrintValidate : short
 NO PRINT VALIDATE = 0,
 // No print is done
 PRINT_VALIDATE = 1, // Print a logo only // Print logo and
 // Print done
 PRINT LOGO = 4,
 PRINT VALIDATE WITH LOGO = 5, // Print logo and lines
 public enum Feeder : short
 {
```


```
FEED AUTO = 0,
 // Start Document from
Feeder
 FEED FROM PATH = 1,
 // Start Document from Unit
Path
 } ;
 public enum Sorter : short
 SORTER DOC HOLDED = 0,
 SORTER_POCKET 1 = 1,
 SORTER POCKET 2 = 2,
 SORTER AUTOMATIC = 3,
 SORTER SWICTH 1 TO 2 = 4,
 SORTER DOC EJECTED = 5,
 SORTER ON CODELINE CALLBACK = 6,
 // For Ls800 unit
 SORTER CIRCULAR = 48,
 SORTER SEQUENTIAL = 49,
 SORTER POCKET 0 SELECTED = 50,
 SORTER POCKET 1 SELECTED = 51,
 SORTER POCKET 2 SELECTED = 52,
 SORTER POCKET 3 SELECTED = 53,
 SORTER POCKET 4 SELECTED = 54,
 SORTER_POCKET_5_SELECTED = 55,
 SORTER POCKET 6 SELECTED = 56,
 SORTER_POCKET_7_SELECTED = 57,
 SORTER POCKET 8 SELECTED = 58,
 SORTER POCKET 9 SELECTED = 59,
 SORTER POCKET 10 SELECTED = 60,
 SORTER POCKET 11 SELECTED = 61,
 SORTER POCKET_12_SELECTED = 62,
 SORTER POCKET 13 SELECTED = 63,
 SORTER_POCKET_14_SELECTED = 64,
 SORTER_POCKET_14_SELECTED = 64,
SORTER_POCKET_15_SELECTED = 65,
SORTER_POCKET_16_SELECTED = 66,
SORTER_POCKET_17_SELECTED = 67,
SORTER_POCKET_18_SELECTED = 68,
SORTER_POCKET_19_SELECTED = 69,
SORTER_POCKET_20_SELECTED = 70,
SORTER_POCKET_21_SELECTED = 71,
 };
 public enum CodeLineType : byte
 NO READ CODELINE = 0,
 READ_CODELINE_HW_MICR = 1,
 READ CODELINE E13B MICR WITH OCR = 15,
 READ CODELINE SW OCRA = 65, //'A',
 READ_CODELINE_SW_OCRB_NUM = 66, //'B',
 READ_CODELINE_SW_OCRB_ALFANUM = 67, //'C',
 READ CODELINE SW OCRB ITALY = 70, //'F',
 READ_CODELINE_SW_E13B = 69, //'E',
 READ_CODELINE_SW_E13B_X_OCRB = 88, //'X',
 READ BARCODE 2 OF 5 = 50,
 READ BARCODE CODE39 = 51,
 READ BARCODE CODE128 = 52,
 READ BARCODE EAN13 = 53,
```


```
MAX CODE LINE LENGTH = 254,
public enum Unit : short
 UNIT MM = 0,
 UNIT INCH = 1,
 };
 public class OcrHeight
 public const double OCR MAX HEIGHT IN MM = 10.5;
 public const double OCR MAX HEIGHT IN INCH = 0.41;
 public enum BlankInCodeline : short
 BLANK IN CODELINE NO = 0,
 BLANK IN CODELINE YES = 1,
 };
 public enum OriginOCR : short
 ORIGIN BOTTOM RIGHT MM = 10,
 ORIGIN BOTTOM RIGHT INCH = 20,
 };
 public enum ScanMode : short
 SCAN MODE BW = 1,
 SCAN MODE 16 GRAY 100 = 2,
 SCAN_MODE_16_GRAY_200 = 3,
 SCAN_MODE_256_GRAY_100 = 4,
 SCAN MODE 256 GRAY 200 = 5,
 SCAN MODE COLOR 100 = 10,
 SCAN MODE COLOR 200 = 11,
 SCAN_MODE_COLOR_200 = 11,

SCAN_MODE_16_GRAY_300 = 20,

SCAN_MODE_256_GRAY_300 = 21,

SCAN_MODE_COLOR_300 = 22,

SCAN_MODE_256GR100_AND_UV = 40,

SCAN_MODE_256GR200_AND_UV = 41,

SCAN_MODE_256GR300_AND_UV = 42,
 };
 public enum ScanDocType : short
 SCAN_PAPER DOCUMENT = 0 ,
 SCAN CARD = 1 ,
 };
 public enum Side : short
 SIDE_NONE_IMAGE = 78, //'N',
 SIDE\_FRONT\_IMAGE = 70, //'F',
 SIDE_BACK_IMAGE = 66, //'B',
 SIDE ALL IMAGE = 88, //'x',
 SIDE FRONT UV = 85, //'U',
 SIDE FRONT MERGED = 77, //'M',
 };
```


```
public enum Wait : short
 WAIT NO = 71, //'G',
 WAIT_YES = 87, //'W',
};
public enum Beep : short
 BEEP NO = 0,
 BEEP YES = 1,
};
public enum ClearBlack : short
{
 CLEAR BLACK NO = 0,
 CLEAR BLACK YES = 1,
 CLEAR AND ALIGN IMAGE = 2 ,
};
public enum PrintFont : byte
 PRINT FORMAT NORMAL = 78, //'N',
 PRINT FORMAT BOLD = 66, //'B',
 PRINT FORMAT NORMAL 15 = 65, //'A',
 PRINT FORMAT DOUBLE HIGH = 68, //'D',
 PRINT UP FORMAT NORMAL = 110, //'n',
 PRINT UP FORMAT BOLD = 98, //'b',
 PRINT UP FORMAT NORMAL 15 CHAR = 97, //'a',
};
public enum DoubleLeafing : short
 DOUBLE LEAFING WARNING = 0 ,
 DOUBLE_LEAFING_ERROR = 1 ,
//DOUBLE_LEAFING_LEVEL1 = 1, non lo uso piu'
 DOUBLE LEAFING LEVEL2 = 2,
 DOUBLE_LEAFING_LEVEL3 = 3,
DOUBLE_LEAFING_DEFAULT = 4,
 DOUBLE_LEAFING_LEVEL4 = 5,
 DOUBLE_LEAFING_LEVEL5 = 6,
 DOUBLE LEAFING DISABLE = 7,
};
public enum Reset : short
 RESET_ERROR = 48, //'0',
 RESET_PATH = 49, //'1',
RESET_BELT_CLEANING = 50, //'2',
} ;
public enum ImageSave : short
 IMAGE_SAVE_ON_FILE = 4,
 IMAGE SAVE HANDLE = 5,
 IMAGE SAVE BOTH = 6,
 IMAGE SAVE NONE = 7,
};
```


```
public enum FileType : short
 FILE JPEG = 10,
 FILE_BMP = 11,
 FILE TIF = 3,
 FILE CCITT = 25,
 FILE CCITT GROUP3 1DIM = 27,
 FILE CCITT GROUP3 2DIM = 28,
 FILE CCITT GROUP4 = 29,
 };
 public enum FileAttribute : short
 SAVE OVERWRITE = 0,
 SAVE APPEND = 1,
 SAVE REPLACE = 2,
 SAVE INSERT = 3,
 };
 public enum Badge : short
 BADGE READ TRACK 1 = 0 \times 20,
 BADGE READ TRACK 2 = 0x40,
 BADGE READ TRACK 3 = 0 \times 80,
 BADGE READ TRACKS 1 2 = 0 \times 60,
 BADGE_READ_TRACKS23 = 0xc0,
 BADGE READ TRACKS 1 2 3 = 0xe0,
 };
public class LsReply
 //
 REPLY-CODE
 // -----
 public const int LS OKAY = 0;
 ERRORS
 public const int LS SYSTEM ERROR = -1;
 public const int LS_USB_ERROR = -2;
public const int LS_PERIPHERAL_NOT_FOUND = -3;
 public const int LS_HARDWARE_ERROR = -4;
 public const int LS_PERIPHERAL_OFF_ON = -5;
 public const int LS_RESERVED_ERROR = -6;
 public const int LS_PAPER_JAM = -7;
 public const int LS_TARGET_BUSY = -8;
 public const int LS_INVALID_COMMAND = -9;
 public const int LS_DATA_LOST = -10;
 public const int LS_COMMAND_IN_EXECUTION_YET = -11;
 public const int LS_JPEG_ERROR = -12;
 public const int LS_COMMAND_SEQUENCE_ERROR = -13;
 public const int LS_PC_HW_ERROR = -14;
 public const int LS_IMAGE_OVERWRITE = -15;
 public const int LS INVALID HANDLE = -16;
 public const int LS NO LIBRARY LOAD = -17;
 public const int LS_BMP ERROR = -18;
 public const int LS_TIFF ERROR = -19;
```


```
public const int LS IMAGE NO MORE AVAILABLE = -20;
public const int LS_IMAGE_NO_FILMED = -21;
public const int LS_IMAGE_NOT_PRESENT = -22;
public const int LS_FUNCTION_NOT AVAILABLE = -23;
public const int LS_DOCUMENT_NOT_SUPPORTED = -24;
public const int LS BARCODE ERROR = -25;
public const int LS INVALID LIBRARY = -26;
public const int LS INVALID IMAGE = -27;
public const int LS INVALID IMAGE FORMAT = -28;
public const int LS INVALID BARCODE TYPE = -29;
public const int LS OPEN NOT DONE = -30;
public const int LS_INVALID TYPE COMMAND = -31;
public const int LS_INVALID_CLEARBLACK = -32;
public const int LS INVALID SIDE = -33;
public const int LS MISSING IMAGE = -34;
public const int LS_INVALID_TYPE = -35;
public const int LS INVALID SAVEMODE = -36;
public const int LS INVALID PAGE NUMBER = -37;
public const int LS INVALID NRIMAGE = -38;
public const int LS INVALID STAMP = -39;
public const int LS INVALID WAITTIMEOUT = -40;
public const int LS INVALID VALIDATE = -41;
public const int LS INVALID CODELINE TYPE = -42;
public const int LS MISSING NRIMAGE = -43;
public const int LS INVALID SCANMODE = -44;
public const int LS INVALID BEEP = -45;
public const int LS INVALID FEEDER = -46;
public const int LS INVALID SORTER = -47;
public const int LS INVALID BADGE TRACK = -48;
public const int LS MISSING FILENAME = -49;
public const int LS INVALID QUALITY = -50;
public const int LS INVALID FILEFORMAT = -51;
public const int LS INVALID COORDINATE = -52;
public const int LS MISSING HANDLE VARIABLE = -53;
public const int LS INVALID POLO FILTER = -54;
public const int LS INVALID ORIGIN MEASURES = -55;
public const int LS INVALID SIZEH VALUE = -56;
public const int LS INVALID FORMAT = -57;
public const int LS STRINGS TOO LONGS = -58;
public const int LS READ IMAGE FAILED = -59;
public const int LS_INVALID_CMD_HISTORY = -60;
public const int LS MISSING BUFFER HISTORY = -61;
public const int LS_INVALID_ANSWER = -62;
public const int LS OPEN FILE ERROR OR NOT FOUND = -63;
public const int LS READ TIMEOUT EXPIRED = -64;
public const int LS_INVALID_METHOD = -65;
public const int LS_CALIBRATION_FAILED = -66;
public const int LS_INVALID_SAVEIMAGE = -67;
public const int LS_INVALID_UNIT = -68;
public const int LS_INVALID_NRWINDOWS = -71;
public const int LS_INVALID_VALUE = -72;
public const int LS_ILLEGAL_REQUEST = -73;
public const int LS INVALID NR CRITERIA = -74;
public const int LS MISSING CRITERIA STRUCTURE = -75;
public const int LS_INVALID_MOVEMENT = -76;
public const int LS_INVALID_DEGREE = -77;
public const int LS ROTATE ERROR = -78;
public const int LS MICR VALUE OUT OF RANGE = -79;
public const int LS PERIPHERAL RESERVED = -80;
public const int LS INVALID NCHANGE = -81;
```


```
public const int LS BRIGHTNESS ERROR = -82;
public const int LS CONTRAST ERROR = -83;
public const int LS_INVALID_SIDETOPRINT = -84;
public const int LS_DOUBLE_LEAFING_ERROR = -85;
public const int LS_INVALID_BADGE_TIMEOUT = -86;
public const int LS INVALID RESET TYPE = -87;
public const int LS MISSING SET CALLBACK = -88;
public const int LS IMAGE NOT 200 DPI = -89;
public const int LS DOWNLOAD ERROR = -90;
public const int LS INVALID SORT ON CHOICE = -91;
public const int LS INVALID FONT = -92;
public const int LS INVALID UNIT SPEED = -93;
public const int LS INVALID LENGTH = -94;
public const int LS SHORT PAPER = -95;
public const int LS INVALID DOC LENGTH = -96;
public const int LS INVALID DOCSLONG = -97;
public const int LS IMAGE NOT 256 COLOR = -98;
public const int LS BATTERY NOT CHARGED = -99;
public const int LS INVALID SCAN DOC TYPE = -100;
public const int LS ILLEGAL SCAN CARD SPEED = -101;
public const int LS INVALID PWM VALUE = -102;
public const int LS INVALID KEY LENGTH = -103;
public const int LS INVALID PASSWORD = -104;
public const int LS UNIT LOCKED = -105;
public const int LS INVALID IMAGEFORMAT = -106;
public const int LS INVALID THRESHOLD = -107;
public const int LS NO START FOR SORTER FULL = -108;
public const int LS IPBOX ADDRESS NOT FOUNDED = -109;
public const int LS INVALID LED COMMAND = -110;
public const int LS INVALID COLOR PARAMETER = -111;
public const int LS JAM AT MICR PHOTO = -201;
public const int LS JAM DOC TOO LONG = -202;
public const int LS JAM AT SCANNER PHOTO = -203;
public const int LS SCAN NETTO IMAGE NOT SUPPORTED = -521;
public const int LS 256 GRAY NOT SUPPORTED = -522;
public const int LS INVALID PATH = -523;
public const int LS_MISSING CALLBACK FUNCTION = -526;
public const int LS INVALID OCR IMAGE SIDE = -558;
public const int LS PERIPHERAL NOT ANSWER = -599;
public const int LS INVALID CONNECTION HANDLE = -1000;
public const int LS_INVALID_CONNECT_PERIPHERAL = -1001;
public const int LS PERIPHERAL NOT YET INTEGRATE = -1002;
public const int LS_UNKNOW_PERIPHERAL_REPLY = -1003;
public const int LS_CODELINE_ALREADY_DEFINED = -1004;
public const int LS INVALID NUMBER OF DOC = -1005;
public const int LS DECODE FONT NOT PRESENT = -1101;
public const int LS_DECODE_INVALID_COORDINATE = -1102;
public const int LS_DECODE_INVALID_OPTION = -1103;
public const int LS_DECODE_INVALID_CODELINE_TYPE = -1104;
public const int LS_DECODE_SYSTEM_ERROR = -1105;
public const int LS_DECODE_DATA_TRUNC = -1106;
public const int LS_DECODE_INVALID_BITMAP = -1107;
public const int LS DECODE ILLEGAL USE = -1108;
public const int LS BARCODE GENERIC ERROR = -1201;
public const int LS BARCODE NOT DECODABLE = -1202;
```


```
public const int LS BARCODE OPENFILE ERROR = -1203;
public const int LS BARCODE READBMP ERROR = -1204;
public const int LS_BARCODE_MEMORY_ERROR = -1205;
public const int LS_BARCODE_START_NOTFOUND = -1206;
public const int LS BARCODE STOP NOTFOUND = -1207;
public const int LS PDF NOT DECODABLE = -1301;
public const int LS PDF READBMP ERROR = -1302;
public const int LS_PDF BITMAP FORMAT ERROR = -1303;
public const int LS PDF MEMORY ERROR = -1304;
public const int LS PDF START NOTFOUND = -1305;
public const int LS PDF STOP NOTFOUND = -1306;
public const int LS PDF LEFTIND ERROR = -1307;
public const int LS PDF RIGHTIND ERROR = -1308;
public const int LS PDF OPENFILE ERROR = -1309;
// -----
public const int LS FEEDER EMPTY = 1;
public const int LS DATA TRUNCATED = 2;
public const int LS DOC PRESENT = 3;
public const int LS BADGE TIMEOUT = 4;
public const int LS ALREADY OPEN = 5;
public const int LS PERIPHERAL BUSY = 6;
public const int LS DOUBLE LEAFING WARNING = 7;
public const int LS COMMAND NOT ENDED = 8;
public const int LS RETRY = 9;
public const int LS NO OTHER DOCUMENT = 10;
public const int LS QUEUE FULL = 11;
public const int LS NO SENSE = 12;
public const int LS_TRY_TO_RESET = 14;
public const int LS STRING TRUNCATED = 15;
public const int LS COMMAND NOT SUPPORTED = 19;
public const int LS SORTER1 FULL = 35;
public const int LS SORTER2 FULL = 36;
public const int LS SORTERS BOTH FULL = 37;
public const int LS KEEP DOC ON CODELINE ERROR = 39;
public const int LS LOOP INTERRUPTED = 40;
public const int LS SORTER 1 POCKET 1 FULL = 51;
public const int LS_SORTER_1_POCKET_1_FULL = 51;
public const int LS_SORTER_1_POCKET_2_FULL = 52;
public const int LS_SORTER_1_POCKET_3_FULL = 53;
public const int LS_SORTER_2_POCKET_1_FULL = 54;
public const int LS_SORTER_2_POCKET_2_FULL = 55;
public const int LS_SORTER_2_POCKET_3_FULL = 56;
public const int LS_SORTER_3_POCKET_1_FULL = 57;
public const int LS_SORTER_3_POCKET_1_FULL = 58;
public const int LS_SORTER_3_POCKET_3_FULL = 59;
public const int LS_SORTER_4_POCKET_1_FULL = 60:
public const int LS_SORTER_4_POCKET_1_FULL = 60;
public const int LS_SORTER_4_POCKET_2_FULL = 61;
public const int LS SORTER 4 POCKET 3 FULL = 62;
public const int LS_SORTER_5_POCKET_1_FULL = 63;
public const int LS_SORTER_5_POCKET_2_FULL = 64;
public const int LS_SORTER_5_POCKET_3_FULL = 65;
public const int LS SORTER 6 POCKET 1 FULL = 66;
public const int LS SORTER 6 POCKET 2 FULL = 67;
public const int LS SORTER 6 POCKET 3 FULL = 68;
public const int LS_SORTER 7 POCKET 1 FULL = 69;
```


```
public const int LS_SORTER_7_POCKET_2_FULL = 70;
 public const int LS SORTER 7 POCKET 3 FULL = 71;
 } ;
 }
}
private void identify(short model)
 byte[] UnitCfg = new byte[4];
 IntPtr strLsModel = Marshal.AllocHGlobal(20);
 IntPtr strFwVersion = Marshal.AllocHGlobal(20);
 IntPtr Date Fw = Marshal.AllocHGlobal(20);
 IntPtr strUnitID = Marshal.AllocHGlobal(20);
 IntPtr strInkJetVersion = Marshal.AllocHGlobal(20);
 IntPtr DecoderExpVersion = Marshal.AllocHGlobal(20);
 string i, i1;
 byte a, b;
 ident.Text = "";
 Reply = LSConnect(0, 0, model, ref hConnect);
 if (Reply == CtsLs.LsReply.LS OKAY)
 {
 String strIdentify;
 string blankOpt = "
 ReplyCode.Text = "OK"; ReplyCode.Visible = true;
 Reply = CtsLs.LSUnitIdentify(hConnect, 0,
 UnitCfg,
 strLsModel,
 strFwVersion,
 Date Fw,
 strUnitID,
 IntPtr.Zero, // BoardVersion
 DecoderExpVersion,
 strInkJetVersion,
 IntPtr.Zero, //FeederVersion,
 IntPtr.Zero, //SorterVersion,
 IntPtr.Zero, //Motorversion,
 IntPtr.Zero, //Reserved1,
 IntPtr.Zero);//Reserved2
 if (Reply == LS OKAY)
 switch (model)
 case LS_100_USB:
 strIdentify = "FW version: " + Marshal.PtrToStringAnsi(strLsModel) + "\n"
 + "FW Date: " + Marshal.PtrToStringAnsi(strFwVersion) + "\n"
 + "Serial #: " + Marshal.PtrToStringAnsi(strSerialNumber) + "\n";
 i1 = "OPTIONS:\n";
 b = 0x1;
 a = (byte) (LpldPnt[1] & b);
 if (a == 0x1)
 i1 = i1 + "Micr ";
 b = 0x8;
 a = (byte) (LpldPnt[1] & b);
```


```
if (a == 0x8)
 {
 i1 = i1 + "Ink-jet ";
 inkJetPresent = true;
 b = 0x10;
 a = (byte) (LpldPnt[1] & b);
 if (a == 0x10)
 i1 = i1 + "Feeder ";
 b = 0x20;
 a = (byte) (LpldPnt[1] & b);
 if (a == 0x20)
 i1 = i1 + "Stamp ";
 a = (byte)(LpldPnt[2] & 0x04);
 if (a != 0)
 // Badge present
 a = (byte)(LpldPnt[2] & 0x10);
 if (a != 0)
 i1 = i1 + "Badge123";
 a = (byte)(LpldPnt[2] & 0x08);
 if (a != 0)
 i1 = i1 + "Badge12";
 else
 i1 = i1 + "Badge23";
 strLsModel += i1 ;
 break;
 case LS 150 USB:
 strIdentify = "Model : " + Marshal.PtrToStringAnsi(strLsModel) + "\n" +
 "FW version : " + Marshal.PtrToStringAnsi(strFwVersion) + "\n" +
 "FW date : " + Marshal.PtrToStringAnsi(Date Fw) + "\n\n" +
 "Serial #: " + Marshal.PtrToStringAnsi(strUnitID) + "\n\n" +
 "Options :\n";
 if ((UnitCfg[0] & 0x01) == 0x01)
 strIdentify += blankOpt + "MICR reader\n";
 if ((UnitCfg[0] \& 0x02) == 0x02)
 strIdentify += blankOpt + "Unit set in Normal Speed\n";
 else
 strIdentify += blankOpt + "Unit set in High Speed\n";
 if ((UnitCfg[0] & 0x04) == 0x04)
 strIdentify += blankOpt + "Feeder Motorized\n";
 if ((UnitCfg[0] & 0x08) == 0x08)
 if ((UnitCfg[2] \& 0x08) == 0x08)
 strIdentify += blankOpt + "High Definition Ink-jet
printer\n";
 else
 strIdentify += blankOpt + "Endorsement Ink-jet
printer\n";
 if ((UnitCfg[0] \& 0x10) == 0x10)
 strIdentify += blankOpt + "Feeder with Electromagnet 50
Doc.\n";
 if ((UnitCfg[0] & 0x20) == 0x20)
 strIdentify += blankOpt + "Voiding front stamp\n";
 if ((UnitCfg[1] & 0x04) == 0x04)
```


```
strIdentify += blankOpt + "Scanner FRONT with Ultra
Violet\n";
 else if ((UnitCfg[1] \& 0x01) == 0x01)
 strIdentify += blankOpt + "Scanner FRONT\n";
 if ((UnitCfg[1] \& 0x02) == 0x02)
 strIdentify += blankOpt + "Scanner REAR\n";
 if ((UnitCfg[1] & 0x20) == 0x20)
 strIdentify += blankOpt + "COLOR version\n";
 if ((UnitCfg[1] \& 0x08) == 0x08)
 if ((UnitCfg[1] & 0x10) == 0x10)
 strIdentify += blankOpt + "Badge reader with tracks
1/2/3\n";
 else
 strIdentify += blankOpt + "Badge reader with tracks
2/3\n";
 else if ((UnitCfg[1] & 0x10) == 0x10)
 strIdentify += blankOpt + "Badge reader with tracks
1/2\n";
 break;
 case LS 515 USB:
 strIdentify = "FW version: " + Marshal.PtrToStringAnsi(strLsModel) + "\n"
 + "FW Date: " + Marshal.PtrToStringAnsi(strFwVersion) + "\n"
 + "Serial #: " + Marshal.PtrToStringAnsi(strSerialNumber) + "\n";
 i1 = "OPTIONS:\n";
 b = 0x1;
 a = (byte)(LpldPnt[1] \& b);
 if (a == 0x1)
 i1 = i1 + "CMC7";
 b = 0x2;
 a = (byte) (LpldPnt[1] & b);
 if (a == 0x2)
 i1 = i1 + "E13B ";
 b = 0x8;
 a = (byte)(LpldPnt[1] & b);
 if (a == 0x8)
 i1 = i1 + "Ink-jet ";
 inkJetPresent = true;
 b = 0x10;
 a = (byte)(LpldPnt[1] \& b);
 if (a == 0x10)
 i1 = i1 + "BackStamp ";
 b = 0x20;
 a = (byte)(LpldPnt[1] \& b);
 if (a == 0x20)
 i1 = i1 + "FrontStamp ";
 a = (byte)(LpldPnt[2] & 0x10);
 // Badge present
 if (a == 0x10)
 i1 = i1 + "Badge";
 strIdentify += i1;
 break;
 }
 }
 else
```


```
{
 strIdentify = "Connect not possible: error " +
 ErrorCode.ToString());
 }
 MessageBox.Show(strIdentify, TITLE POPUP);
 LSDisconnect(hConnect, 0);
 } // ok the Connect
 else
 MessageBox.Show("Connect not possible: error", TITLE POPUP);
 }
}
public int DocumentHandle(short operation)
 int Reply;
 // string FileOut;
 IntPtr BufFrontFile = Marshal.AllocHGlobal(1024);
 IntPtr BufRearFile = Marshal.AllocHGlobal(1024);
 IntPtr BufFrontImage;
 IntPtr BufRearImage;
 IntPtr BufFrontUVImage;
 IntPtr BufFrontGrayUVImage;
 IntPtr NoImage;
 IntPtr BufCodelineSW =
Marshal.AllocHGlobal((int)CtsLs.CodeLineType.MAX CODE LINE LENGTH);
 IntPtr BufCodelineHW =
Marshal.AllocHGlobal((int)CtsLs.CodeLineType.MAX CODE LINE LENGTH);
 IntPtr BufBarcode =
Marshal.AllocHGlobal((int)CtsLs.CodeLineType.MAX CODE LINE LENGTH);
 CtsLs.CodeLineType CodelineType;
 float C_x;
float C_y;
float C_w;
float C_h;
 Reply = LSConnect(0, 0, CURRENT MODEL, ref hConnect);
 if (Reply != LS OKAY)
 // Error Handling
 MessageBox.Show("Open not done: error " + Reply.ToString());
 return Reply;
 }
 PrintValidate = CtsLs.PrintValidate.PRINT_VALIDATE;
 //-----LoadString-----
 if (stParAppl.PrintValidate == CtsLs.PrintValidate.PRINT VALIDATE ||
 stParAppl.PrintValidate ==
(CtsLs.PrintValidate) CtsLs.PrintFont.PRINT FORMAT NORMAL 15)
 IntPtr strEndorse = Marshal.AllocHGlobal(160); ;
 if (stParAppl.PrintValidate ==
(CtsLs.PrintValidate) CtsLs.PrintFont.PRINT FORMAT NORMAL 15)
 PrintType = CtsLs.PrintFont.PRINT FORMAT NORMAL 15;
```


```
else if( stParAppl.PrintBold )
 PrintType = CtsLs.PrintFont.PRINT FORMAT BOLD;
 else
 PrintType = CtsLs.PrintFont.PRINT FORMAT NORMAL;
 if( stParAppl.PrintHigh == 0 )
 PrintType += 0x20;
 // Copy the Secure string to unmanaged memory (and decrypt it).
 strEndorse = Marshal.StringToHGlobalAnsi(stParAppl.Endorse str);
 if( stParAppl.Endorse str.Contains("%d") )
 Reply = CtsLs.LSLoadStringWithCounterEx(hConnect, 0,
 (short) PrintType,
 strEndorse,
 (short) stParAppl.Endorse str.Length,
 8, 3);
 else
 Reply = CtsLs.LSLoadString(hConnect, 0,
 (short) PrintType,
 (short) stParAppl.Endorse str.Length,
 strEndorse);
 if (Reply != CtsLs.LsReply.LS OKAY)
 if (CheckReply(Reply, "LSLoadString"))
 return Reply;
 }
 }
 // Set variable for print
 PrintValidate = CtsLs.PrintValidate.PRINT VALIDATE;
//----Print Logo-----
else if( stParAppl.PrintLogo )
 PrintValidate = CtsLs.PrintValidate.PRINT LOGO;
//---- Set Sensibilità foto doppia sfogliatura -----
Reply = CtsLs.LSConfigDoubleLeafingAndDocLength(hConnect, 0,
 stParAppl.DL Type,
 stParAppl.DL Value,
 stParAppl.DL MinDoc,
 stParAppl.DL MaxDoc);
if (Reply != CtsLs.LsReply.LS OKAY)
 if( CheckReply(Reply, "LSConfigDoubleLeafingAndDocLength"))
 return Reply;
 }
}
//---- Change stamp position -----
//Reply = CtsLs.LSChangeStampPosition(hConnect, 0,
 stParAppl.StampPosition, 0);
//if (Reply != CtsLs.LsReply.LS OKAY)
//{
```


```
if (CheckReply(Reply, "LSChangeStampPosition"))
//
//
 return Reply;
//
 }
//}
//---- Set attesa introduzione documento -----
Reply = CtsLs.LSDisableWaitDocument(hConnect, 0, stParAppl.WaitTimeout);
if (Reply != CtsLs.LsReply.LS OKAY)
 if (CheckReply(Reply, "LSDisableWaitDocument"))
 return Reply;
 }
}
//---- Set speed document -----
Reply = CtsLs.LSSetUnitSpeed(hConnect, 0, stParAppl.LowSpeed);
if (Reply != CtsLs.LsReply.LS OKAY)
 if (CheckReply(Reply, "LSSetSpeedUnit"))
 return Reply;
 }
}
//---- Set Light Intensity -----
Reply = CtsLs.LSSetLightIntensity(hConnect, 0, stParAppl.LightIntensity);
if (Reply != CtsLs.LsReply.LS OKAY)
 if (CheckReply(Reply, "LSSetLightIntensity"))
 return Reply;
 }
//---- Only for Ultra Violet type -----
if( (UnitCfg[1] & MASK SCANNER UV) == MASK SCANNER UV )
 Reply = CtsLs.LSModifyPWMUltraViolet(hConnect, 0,
 stParAppl.PercentPWM UV,
 stParAppl.Contrast UV,
 stParAppl.Threshold UV);
 if (Reply != CtsLs.LsReply.LS OKAY)
 if (CheckReply(Reply, "LSModifyPWMUltraViolet"))
 return Reply;
 }
}
// Settaggio dei parametri fissi per LS AutoDocHandle
dirBase = Marshal.StringToHGlobalAnsi(PathAppl + SAVE DIRECTORY IMAGE);
Filename = Marshal.StringToHGlobalAnsi(NAME IMAGE);
```


```
CodelineType = CtsLs.CodeLineType.NO READ CODELINE;
 TypeOfDecod = stParAppl.TypeOfDecod;
 C_x = C_y = C_w = C_h = 0;
 if( stParAppl.CodelineMICR != CtsLs.CodeLineType.NO READ CODELINE )
 CodelineType = stParAppl.CodelineMICR;
 else if( stParAppl.CodelineOCR != CtsLs.CodeLineType.NO READ CODELINE )
 CodelineType = stParAppl.CodelineOCR;
 C x = stParAppl.Codeline Sw x;
 C y = stParAppl.Codeline Sw y;
 C w = stParAppl.Codeline Sw w;
 C h = stParAppl.Codeline Sw h;
 TypeOfDecod -= DECODE OCR;
 else if( stParAppl.BarcodeType != CtsLs.CodeLineType.NO READ CODELINE )
 CodelineType = stParAppl.BarcodeType;
 C x = stParAppl.Barcode Sw x;
 C y = stParAppl.Barcode Sw y;
 C w = stParAppl.Barcode Sw w;
 C h = stParAppl.Barcode Sw h;
 TypeOfDecod -= DECODE OCR;
 Reply = CtsLs.LSAutoDocHandle(hConnect, 0,
 stParAppl.FrontStamp,
 (short) PrintValidate,
 (short) Codeline Type,
 stParAppl.ScanMode,
 (short) CtsLs.Feeder.FEED AUTO,
 (short) CtsLs.Sorter.SORTER POCKET 1,
 stParAppl.NumDoc,
 stParAppl.ClearAlignImage,
 stParAppl.Side,
 stParAppl.SaveImage,
 dirBase,
 Filename,
 C_x, C_y, C_w, C_h,
 (short) CtsLs.Unit.UNIT MM,
 stParAppl.FileFormat,
 stParAppl.Qual,
 (short) CtsLs.FileAttribute.SAVE OVERWRITE,
 (short) (stParAppl.WaitTimeout ?
CtsLs.Wait.WAIT YES : CtsLs.Wait.WAIT NO),
 (short) stParAppl.BeepOnError,
 0,
 IntPtr.Zero,
 IntPtr.Zero);
 if (Reply != CtsLs.LsReply.LS OKAY)
 if (CheckReply(Reply, "LSAutoDocHandle"))
 return Reply;
 }
```


```
// Salvo il nr. di documenti da processare
if( stParAppl.NumDoc != 0 )
 DocToProcess = stParAppl.NumDoc;
else
 DocToProcess = 1000000;
if (Save FrontImage != IntPtr.Zero)
 CtsLs.LSFreeImage(0, ref Save_FrontImage);
 Save FrontImage = IntPtr.Zero;
if (Save RearImage != IntPtr.Zero)
 CtsLs.LSFreeImage(0, ref Save RearImage);
 Save RearImage = IntPtr.Zero;
//----GetDocData-----
Bitmap pBitmap = null;
 if ( Reply == LS OKAY )
//
//
//
 while ( TRUE )
while (Reply == CtsLs.LsReply.LS OKAY)
 Marshal.WriteByte(BufFrontFile, 0);
 Marshal.WriteByte(BufRearFile, 0);
 BufFrontImage = IntPtr.Zero;
 BufRearImage = IntPtr.Zero;
 BufFrontUVImage = BufFrontGrayUVImage = IntPtr.Zero;
 NoImage = IntPtr.Zero;
 NrDoc = 0;
 DocToRead = 0;
 NrPrinted = 0;
 Marshal.WriteByte(BufCodelineSW, 0);
 Marshal.WriteByte(BufCodelineHW, 0);
 Marshal.WriteByte(BufBarcode, 0);
 Reply = CtsLs.LSGetDocData(hConnect, 0,
 ref NrDoc,
 BufFrontFile,
 BufRearFile,
 IntPtr.Zero, //BufFrontNettoFile,
 IntPtr.Zero, //BufBackNettoFile,
 ref BufFrontImage,
 ref BufRearImage,
 ref BufFrontUVImage,
 ref NoImage, //BufbackNettoImage,
 BufCodelineSW,
 BufCodelineHW,
 BufBarcode,
 IntPtr.Zero,
 ref DocToRead,
 ref NrPrinted,
 IntPtr.Zero,
```


```
// Se e` doppia sfogliatura non termino
 if (((Reply != CtsLs.LsReply.LS_OKAY) &&
 (Reply != CtsLs.LsReply.LS_SORTER1_FULL) &&
 (Reply != CtsLs.LsReply.LS DOUBLE LEAFING WARNING)))
 {
 if( Reply != CtsLs.LsReply.LS FEEDER EMPTY )
 CheckReply(Reply, "LS GetDocData");
 break;
 }
 //metto il test per le altre codeline
 if ((TypeOfDecod & DECODE OCR) == DECODE OCR )
 CtsLs.READOPTIONS ro;
 byte[] CodelineOpt = new byte[4];
 int len codeline;
 ro.PutBlanks = 1;
 ro.TypeRead = 'N';
  if( stParAppl.CodelineOCR == CtsLs.CodeLineType.READ CODELINE SW E13B X OCRB )
 ro.TypeRead = 'X';
 CodelineOpt[0] = (byte)CtsLs.CodeLineType.READ CODELINE SW E13B;
 CodelineOpt[1] = (byte)CtsLs.CodeLineType.READ_CODELINE_SW_OCRB ITALY;
 CodelineOpt[2] = (byte)' 0';
 }
 else
 {
 CodelineOpt[0] = (byte) stParAppl.CodelineOCR;
 CodelineOpt[2] = (byte)'\0';
 len codeline = (int)CtsLs.CodeLineType.MAX CODE LINE LENGTH;
 Reply = CtsLs.LSCodelineReadFromBitmap(0,
 BufFrontImage,
 CodelineOpt,
 stParAppl.Unit measure,
 stParAppl.Codeline Sw x,
 stParAppl.Codeline Sw y,
 stParAppl.Codeline Sw w,
 stParAppl.Codeline Sw h,
 ref ro,
 BufCodelineSW,
 ref len codeline);
 if( Reply != CtsLs.LsReply. LS OKAY )
 CheckReply(Reply, "LSCodelineReadFromBitmap");
 Reply = CtsLs.LsReply.LS OKAY;  // Set Ok for not
exit from the loop
 }
 if ((TypeOfDecod & DECODE BARCODE) == DECODE BARCODE )
 int len_barcode = (int)CtsLs.CodeLineType.MAX CODE LINE LENGTH;
 Reply = CtsLs.LSReadBarcodeFromBitmap(0,
```

IntPtr.Zero);


```
BufFrontImage,
 (byte) stParAppl.BarcodeType,
 (int) stParAppl.Barcode Sw x,
 (int) stParAppl.Barcode_Sw_y,
 (int) stParAppl.Barcode_Sw_w,
 (int) stParAppl.Barcode Sw h,
 BufBarcode,
 ref len barcode);
 if (Reply != CtsLs.LsReply. LS OKAY)
 CheckReply(Reply, "LSReadBarcodeFromBitmap");
 exit from the loop
 if ((TypeOfDecod & DECODE PDF417) == DECODE PDF417 )
 int len barcode = (int)CtsLs.CodeLineType.MAX CODE LINE LENGTH;
 Reply = CtsLs.LSReadPdf417FromBitmap(0,
 BufFrontImage,
 BufBarcode,
 ref len barcode,
 0, 0, 0, 0, 0);
 if (Reply != CtsLs.LsReply. LS OKAY)
 CheckReply(Reply, "LSReadPdf417FromBitmap");
 // Set Ok for not
 Reply = CtsLs.LsReply.LS OKAY;
exit from the loop
 }
 if (stParAppl.ScanMode == (short)CtsLs.ScanMode.SCAN MODE 256GR100 AND UV ||
 stParAppl.ScanMode == (short)CtsLs.ScanMode.SCAN MODE 256GR200 AND UV ||
 stParAppl.ScanMode == (short)CtsLs.ScanMode.SCAN MODE 256GR300 AND UV)
 // Build the mergered gray UV image
 if (BufFrontUVImage != IntPtr.Zero)
 CtsLs.LSMergeImageGrayAndUV(0,
 BufFrontImage,
 BufFrontUVImage,
 0, //stParAppl.Threshold UV,
 0,
 ref BufFrontGrayUVImage);
 //if( stParAppl.SaveImage == IMAGE SAVE ON FILE | |
 stParAppl.SaveImage == IMAGE_SAVE_BOTH )
 //{
 //
 // Check if I must save the image
 //
 if( stParAppl.FileFormat == (short)CtsLs.FileType.FILE JPEG )
 //
 FullFName, "%s\\%s%04dGUV.jpg", dirBase, Filename, (NrDoc
 //
- 1));
 //
 Reply = LSSaveJPEG(hWnd, BufFrontGrayUVImage,
stParAppl.Qual, FullFName);
 }
 //
 //
 else if( stParAppl.FileFormat ==
(short)CtsLs.FileType.FILE BMP )
 // {
```


```
sprintf(FullFName, "%s\\%s%04dGUV.bmp", dirBase, Filename,
(NrDoc - 1));
 //
 Reply = LSSaveDIB(hWnd, BufFrontGrayUVImage, FullFName);
 //
 }
 //
 else if( stParAppl.FileFormat ==
(short)CtsLs.FileType.FILE CCITT GROUP4 )
 //
 //
 sprintf(FullFName, "%s\\%s%04dGUV.tif", dirBase, Filename,
(NrDoc - 1));
 Reply = LSSaveTIFF(hWnd, BufFrontGrayUVImage, FullFName,
 //
FILE TIF, SAVE OVERWRITE, 1);
 //
 }
 //}
 }
 }
 // Show Codeline
 if (Marshal.ReadByte(BufCodelineHW) != 0)
 tbCodeline.Text = Marshal.PtrToStringAnsi(BufCodelineHW);
 else
 tbCodeline.Text = "";
 //// Show the immage
 CtsLs.BITMAPINFOHEADER pBmp =
 (CtsLs.BITMAPINFOHEADER) Marshal.PtrToStructure (BufFrontImage,
 typeof(CtsLs.BITMAPINFOHEADER));
 pBitmap = new Bitmap(pBmp.biWidth, pBmp.biHeight,
 PixelFormat.Format24bppRgb);
 BitmapData bmpData = pBitmap.LockBits(new Rectangle(0, 0,
pBitmap.Width, pBitmap.Height), ImageLockMode.WriteOnly, pBitmap.PixelFormat);
 int xx, yy;
 Int32 diff, WidthBytes = pBmp.biWidth;
 if( (diff = WidthBytes % 4) != 0 )
 WidthBytes += (4 - diff);
 Int32 row, col;
 row = pBmp.biHeight - 1;
 col = pBmp.biWidth - 1;
 for (yy = 0; yy < pBmp.biHeight; yy++)</pre>
 for (xx = 0; xx < pBmp.biWidth; xx++)
 byte Pixel = Marshal.ReadByte((IntPtr)((int)BufFrontImage +
1064 + ((yy * WidthBytes) + xx)));
 Color Pixel24;
 Pixel24 = Color.FromArgb((Pixel * 256 * 256) + (Pixel * 256) +
Pixel);
 pBitmap.SetPixel(xx, (row - yy), Pixel24);
 //Marshal.WriteByte((IntPtr)((int)bmpData.Scan0 + (xx * yy)),
Pixel);
 //Marshal.WriteByte((IntPtr)((int)bmpData.Scan0 + (xx * yy) +
1), Pixel);
 //Marshal.WriteByte((IntPtr)((int)bmpData.Scan0 + (xx * yy) +
2), Pixel);
 CopyMemory(bmpData.Scan0, (IntPtr)((int)BufFrontImage + 1064),
pBmp.biSizeImage);
```


```
pBitmap.UnlockBits(bmpData);
 if (pbImage.Image != null)
 pbImage.Image.Dispose();
 // //pbImage.Image = null;
 pbImage.Image = pBitmap;
 // Refresh the form
 Application.DoEvents();
 // Abilito il bottone visualizzazione retro
 btRear.Enabled = true;
 // Free the previous image memory and save the current
 if (Save FrontImage != IntPtr.Zero)
 CtsLs.LSFreeImage(0, ref Save FrontImage);
 if (BufFrontGrayUVImage != IntPtr.Zero)
 Save FrontImage = BufFrontGrayUVImage;
 CtsLs.LSFreeImage(0, ref BufFrontImage);
 CtsLs.LSFreeImage(0, ref BufFrontUVImage);
 else if (BufFrontImage != IntPtr.Zero)
 Save FrontImage = BufFrontImage;
 if (Save_RearImage != IntPtr.Zero)
 CtsLs.LSFreeImage(0, ref Save_RearImage);
 Save RearImage = BufRearImage;
 NrCheque ++;
 // Fine while( TRUE )
// Free of local variable
Marshal.FreeHGlobal(Filename);
Marshal.FreeHGlobal(dirBase);
Marshal.FreeHGlobal(BufBarcode);
Marshal.FreeHGlobal(BufCodelineHW);
Marshal.FreeHGlobal(BufCodelineSW);
Marshal.FreeHGlobal(BufRearFile);
Marshal.FreeHGlobal(BufFrontFile);
```


14.5. Sample code in VB (for .NET)

The source is available on demand:

CtsLsClass.vb

```
Imports System.Runtime.InteropServices
Public Class CtsLs
 <DllImport("LsApi.dll")>
 Public Shared Function LSConnect(ByVal hWnd As Integer, ByVal hInst As
Integer, ByVal Peripheral As Short, ByRef hConnect As Short) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSDisconnect (ByVal hConnect As Short, ByVal hWnd As
Integer) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSUnitIdentify (ByVal hConnect As Short, ByVal hWnd As
Integer, ByVal pLsCfg As Byte(), ByVal LsModel As IntPtr, ByVal FwVersion As
IntPtr, ByVal FwDate As IntPtr,
 ByVal PeripheralID As IntPtr, ByVal BoardVersion As IntPtr, ByVal
DecoderExpVersion As IntPtr, ByVal InkJetVersion As IntPtr, ByVal FeederVersion
As IntPtr, ByVal SorterVersion As IntPtr, _
 ByVal MotorVersion As IntPtr, ByVal Reserved1 As IntPtr, ByVal Reserved2 As
IntPtr) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSUnitStatus (ByVal hConnect As Short, ByVal hWnd As
Integer, ByRef lpStatus As UNITSTATUS) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSReset (ByVal hConnect As Short, ByVal hWnd As
Integer, ByVal ResetType As Short) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSLoadStringWithCounterEx(ByVal hConnect As Short,
ByVal hWnd As Integer, ByVal PrintType As Short, ByVal strEndorse As IntPtr,
ByVal LenEndorse As Short, ByVal StartNumber As UInt32,
 ByVal [Step] As Short) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSLoadString(ByVal hConnect As Short, ByVal hWnd As
Integer, ByVal PrintType As Short, ByVal LenEndorse As Short, ByVal strEndorse
As IntPtr) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSConfigDoubleLeafingAndDocLength(ByVal hConnect As
Short, ByVal hWnd As Integer, ByVal Type As Int32, ByVal Value As Short, ByVal
DocMin As Int32, ByVal DocMax As Int32) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSChangeStampPosition(ByVal hConnect As Short, ByVal
hWnd As Integer, ByVal [Step] As Short, ByVal Reserved As Byte) As Integer
 End Function
 <DllImport("LsApi.dll")>
```


```
Public Shared Function LSDisableWaitDocument(ByVal hConnect As Short, ByVal
hWnd As Integer, ByVal fWait As Boolean) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSSetUnitSpeed(ByVal hConnect As Short, ByVal hWnd As
Integer, ByVal UnitSpeed As Short) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSSetLightIntensity (ByVal hConnect As Short, ByVal
hWnd As Integer, ByVal UnitSpeed As Short) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSModifyPWMUltraViolet(ByVal hConnect As Short, ByVal
hWnd As Integer, ByVal UnitSpeed As Short, ByVal HighContrast As Boolean, ByVal
Reserved As Short) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSAutoDocHandle (ByVal hConnect As Short, ByVal hWnd
As Integer, ByVal Stamp As Short, ByVal Validate As Short, ByVal CodeLine As
Short, ByVal ScanMode As Short,
 ByVal Feeder As Short, ByVal Sorter As Short, ByVal NumDocument As Short,
ByVal ClearBlack As Short, ByVal Side As Byte, ByVal ReadMode As Short,
 ByVal SaveImage As Short, ByVal DirectoryFile As IntPtr, ByVal BaseFilename
As IntPtr, ByVal pos x As [Single], ByVal pos y As [Single], ByVal sizeW As
[Single],
 ByVal sizeH As [Single], ByVal OriginMeasureDoc As Short, ByVal
OcrImageSide As Short, ByVal FileFormat As Short, ByVal Quality As Integer,
ByVal SaveMode As Integer,
 ByVal PageNumber As Integer, ByVal WaitTimeout As Short, ByVal Beep As
Short, ByVal Reserved1 As Integer, ByVal Reserved2 As IntPtr, ByVal Reserved3 As
IntPtr) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSGetDocData(ByVal hConnect As Short, ByVal hWnd As
Integer, ByRef NrDoc As UInt32, ByVal FilenameFront As IntPtr, ByVal
FilenameRear As IntPtr, ByVal Reserved1 As IntPtr,

ByVal Reserved2 As IntPtr, ByRef FrontImage As IntPtr, ByRef RearImage As
IntPtr, ByRef Reserved3 As IntPtr, ByRef Reserved4 As IntPtr, ByVal CodelineSW
As IntPtr,
 ByVal CodelineHW As IntPtr, ByVal Barcode As IntPtr, ByVal CodelinesOptical
As IntPtr, ByRef DocToRead As Short, ByRef NrPrinted As Int32, ByVal Reserved5
As IntPtr,
 ByVal Reserved6 As IntPtr) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSDocHandle (ByVal hConnect As Short, ByVal hWnd As
Integer, ByVal Stamp As Short, ByVal Validate As Short, ByVal CodeLine As Short,
ByVal Side As Byte,
 ByVal ScanMode As Short, ByVal Feeder As Short, ByVal Sorter As Short,
ByVal WaitTimeout As Short, ByVal Beep As Short, ByRef NrDoc As UInt32, _
 ByVal ScanDocType As Int16, ByVal Reserved As Int32) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSReadCodeline (ByVal hConnect As Short, ByVal hWnd As
Integer, ByVal CodelineHW As IntPtr, ByRef LenCodelineHW As Short, ByVal Barcode
As IntPtr, ByRef LenBarcode As Short,
 ByVal CodelinesOptical As IntPtr, ByRef LenOptic As Short) As Integer
 End Function
 <DllImport("LsApi.dll")>
```


```
Public Shared Function LSReadImage (ByVal hConnect As Short, ByVal hWnd As
Integer, ByVal ClearBlack As Short, ByVal Side As Byte, ByVal ReadMode As Short,
ByVal NrDoc As UInt32,
 ByRef FrontImage As IntPtr, ByRef RearImage As IntPtr, ByRef Reserved1 As
IntPtr, ByVal Reserved2 As IntPtr) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSCodelineReadFromBitmap (ByVal hWnd As Integer, ByVal
hImage As IntPtr, ByVal CodelineType As Byte(), ByVal UintMeasure As Short,
ByVal Pos_x As Single, ByVal Pos_y As Single,
 ByVal Width As Single, ByVal Height As Single, ByRef ro As READOPTIONS,
ByVal Codeline As IntPtr, ByRef Length Codeline As Integer) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSReadBarcodeFromBitmap(ByVal hWnd As Integer, ByVal
hImage As IntPtr, ByVal BarcodeType As Byte, ByVal Pos x As Single, ByVal Pos y
As Single, ByVal Width As Single,
 ByVal Height As Single, ByVal Codeline As IntPtr, ByRef Length Codeline As
Integer) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSReadPdf417FromBitmap (ByVal hWnd As Integer, ByVal
hImage As IntPtr, ByVal Codeline As IntPtr, ByRef Length Codeline As Integer,
ByVal Reserved As Byte, ByVal Pos x As Single,
 ByVal Pos y As Single, ByVal Width As Single, ByVal Height As Single) As
Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSMergeImageGrayAndUV(ByVal hWnd As Integer, ByVal
hFrontGrayImage As IntPtr, ByVal hFrontUVImage As IntPtr, ByVal Reserved As
Single, ByVal Reserved2 As Single, ByRef hGrayUVImage As IntPtr) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSFreeImage (ByVal hWnd As Integer, ByRef hImage As
IntPtr) As Integer
 End Function
 <DllImport("LsApi.dll")>
 Public Shared Function LSUnitHistory (ByVal hConnect As Short, ByVal hWnd As
Integer, ByRef UnitHistory As UNITHISTORY) As Integer
 End Function
 Public Structure BITMAPINFOHEADER
 Public biSize As UInt32
 Public biWidth As Int32
 Public biHeight As Int32
 Public biPlanes As Int16
 Public biBitCount As Int16
 Public biCompression As UInt32
 Public biSizeImage As UInt32
 Public biXPelsPerMeter As Int32
 Public biYPelsPerMeter As Int32
 Public biClrUsed As UInt32
 Public biClrImportant As UInt32
 End Structure
 Public Structure UNITSTATUS
 ' Size of the structure
 Public Size As Integer
 Public UnitStatus As Integer
 ' Ls40 Ls100 Ls150 Ls5xx Ls800
 Public Photo Feeder As Boolean
 ' Ls40 Ls100 Ls150 Ls5xx Ls800
```


```
Public Photo_Sorter As Boolean

Public Photo_MICR As Boolean

Public Photo_Path_Ls100 As Boolean

Public Photo_Scanners As Boolean

Public Unit_Just_ON As Boolean

Ls100

Ls100

Ls100

Ls100

Ls100
Public Photo_Double_Leafing_Down As Boolean ' Ls100 Ls150
Public Photo_Double_Leafing_Middle As Boolean ' Ls100 Ls150
Public Photo_Double_Leafing_Up As Boolean ' Ls100 Ls150
Public Photo_Card As Boolean '
Public Pockets_All_Full As Boolean '
Public Photo Stamp As Boolean '
 Ls150
 Ls150 Ls5xx
Public Photo Stamp As Boolean
 Ls5xx
Public Photo_Exit As Boolean

Public Pocket_1_Full As Boolean

Public Pocket_2_Full As Boolean

'
 Ls5xx
 Ls5xx
 Ls5xx
Public Photo_Path_Feeder As Boolean '
 Ls800
Public Photo Path Module Begin As Boolean '
 Ls800
Public Photo Path Binary Rigth As Boolean '
 Ls800
Public Photo_Path_Binary_Left As Boolean '
 Ls800
Public Photo Path Module End As Boolean
 Ls800
Public Sorter_1_input_pocket 1 As Boolean '
 Ls800
Public Sorter_1_pocket_1_full As Boolean '
 Ls800
Public Sorter_1_input_pocket_2 As Boolean '
 Ls800
Public Sorter_1_pocket_2_full As Boolean '
 Ls800
Public Sorter_1_input_pocket_3 As Boolean '
Public Sorter_1_pocket_3_full As Boolean '
Public Sorter_2_input pocket 1 As Boolean '
Public Sorter_2_pocket_1_full As Boolean '
 Ls800
Public Sorter 2 input pocket 2 As Boolean '
 Ls800
Public Sorter 2 pocket 2 full As Boolean '
 Ls800
Public Sorter 2 input pocket 3 As Boolean '
 Ls800
Public Sorter 2 pocket 3 full As Boolean '
 Ls800
Public Sorter 3 input pocket 1 As Boolean '
 Ls800
Public Sorter_3_pocket_1_full As Boolean '
 Ls800
Public Sorter_3_input_pocket_2 As Boolean '
 Ls800
Public Sorter 3 pocket 2 full As Boolean '
 Ls800
Public Sorter 3 input pocket 3 As Boolean '
 Ls800
Public Sorter_3_pocket_3_full As Boolean 'Public Sorter_4_input_pocket_1 As Boolean '
 Ls800
 Ls800
Public Sorter 4 pocket 1 full As Boolean '
 Ls800
Public Sorter_4_input_pocket_2 As Boolean 'Public Sorter_4_pocket_2_full As Boolean '
 Ls800
Public Sorter_4_pocket_2_full As Boolean 'Public Sorter_4_input_pocket_3 As Boolean 'Public Sorter_4_pocket_3_full As Boolean 'Public Sorter_5_input_pocket_1 As Boolean 'Public Sorter_5_pocket_1_full As Boolean 'Public Sorter_5_input_pocket_2 As Boolean 'Public Sorter_5_pocket_2_full As Boolean 'Public Sorter_5_input_pocket_3 As Boolean 'Public Sorter_5_pocket_3_full As Boolean 'Public Sorter_6_input_pocket_1 As Boolean 'Public Sorter_6_input_pocket_1 As Boolean 'Public Sorter_6_pocket_1_full As Boolean 'Public Sorter_6_input_pocket_2 As Boolean 'Public Sorter_6_input_pocket_1 
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
 Ls800
Public Sorter_6_input_pocket_2 As Boolean '
 Ls800
Public Sorter_6_pocket_2_full As Boolean '
 Ls800
 Ls800
Public Sorter_6_input_pocket_3 As Boolean '
Public Sorter_6_pocket_3_full As Boolean '
 Ls800
 Ls800
Public Sorter_7_input_pocket_1 As Boolean '
Public Sorter_7_pocket_1_full As Boolean '
 Ls800
Public Sorter_7_input_pocket 2 As Boolean '
 Ls800
Public Sorter_7_pocket_2_full As Boolean '
 Ls800
 Public Sorter 7 input pocket 3 As Boolean '
 Ls800
```


```
Public Sorter_7_pocket_3_full As Boolean 'Public Photo_Trigger As Boolean 'Ls40 'Public Document_Retained As Boolean 'Ls40
 Ls800
 ' Ls40
 End Structure
 Public Structure UNITHISTORY
 Public Size As Int32
 ' Size of the structure
 Public doc_retained As UInt32

Public doc_retained As UInt32

' Document sortered

' Nr. of document retained
 Public doc retained micr As UInt32 ' Nr Doc. retained after MICR header
 Public doc_retained_scan As UInt32 ' Nr Doc .retained after scanning
 Public nr double leafing As UInt32 ' Nr DoubleLeafing occurs Ls800 only
 Public tot_doc_MICR_err As UInt32 ' Nr. document MICR, read with error Public doc_enr As UInt32 ' Nr. document CMC7, read with error Public doc_e13b_err As UInt32 ' Nr. document E13B, read with error
 Public doc_hw_barcode_err As UInt32 ' Nr. of document Barcode, read from
LS with error
 Public doc_hw_optic_err As UInt32 ' Nr. of document OCR, read from LS
with error
 Public num turn on As UInt32 ' Nr. of power ON
 Public time peripheral on As UInt32 ' Minutes peripheral time life
 ' Section specific Ls800 unit
 Public jam_front_scanner As UInt32 ' Jam in scanner front
 Public jam back scanner As UInt32 ' Jam in scanner back
 Public jam_in_the_sorters As UInt32 ' Jam in sorters track
 ' Section compiled only from Ls800 unit
 Public nr_drops_printed As UInt32 ' Nr. drops printed
 End Structure
 Public Structure READOPTIONS
 Public PutBlanks As Integer ' 0 = CodeLIne whitout blans, 1 = CodeLine
with 1 blanks
 Public TypeRead As Char 'N' for 1 type of CodeLine, 'X' for
CodeLine E13B switch OCRB
 End Structure
 ' Parameter Peripheral Type
 Public Enum LsUnitType As Short
 LS 40 LSCONNECT = 39
 LS 40 USB = 40
 LS 100 LSCONNECT = 109
 LS_100_USB = 100
 LS_{100}RS232 = 101
 LS_{100}ETH = 110
 LS 150 LSCONNECT = 149
 LS^{-}150^{-}USB = 150
 LS_200_USB = 201
 LS 5xx SCSI = 500
```


```
LS 515 LSCONNECT = 501
 LS_515_USB = 502
 LS_{520}USB = 520
 LS_800_USB = 801
End Enum
Public Enum Stamp As Short
 STAMP NO = 0
 ' No stamp is done
 STAMP FRONT = 1
 ' Stamp on front document
 STAMP BACK = 2
 ' Stamp on rear document
 STAMP FRONT AND BACK = 3
 ' Stamp front and rear document
End Enum
Public Enum PrintValidate As Short
 NO PRINT VALIDATE = 0
 ' No print is done
 PRINT VALIDATE = 1
 ' Print done
 PRINT LOGO = 4
 ' Print a logo only
 PRINT VALIDATE WITH LOGO = 5
 ' Print logo and lines
End Enum
Public Enum Feeder As Short
 FEED AUTO = 0
 ' Start Document from Feeder
 FEED FROM PATH = 1
 ' Start Document from Unit Path
End Enum
Public Enum Sorter As Short
 SORTER DOC HOLDED = 0
 SORTER POCKET 1 = 1
 SORTER POCKET 2 = 2
 SORTER AUTOMATIC = 3
 SORTER_SWICTH_1_TO_2 = 4
 SORTER_DOC_EJECTED = 5
SORTER_ON_CODELINE_CALLBACK = 6
 ' For Ls800 unit
 SORTER_CIRCULAR = 48
 SORTER\_SEQUENTIAL = 49
 SORTER_POCKET_0_SELECTED = 50
SORTER_POCKET_1_SELECTED = 51
 SORTER_POCKET_2_SELECTED = 52
 SORTER_POCKET_3_SELECTED = 53
 SORTER_POCKET_4_SELECTED = 54
 SORTER_POCKET_5_SELECTED = 55
 SORTER_POCKET_6_SELECTED = 56
 SORTER_POCKET_7_SELECTED = 57
 SORTER_POCKET_8_SELECTED = 58
 SORTER POCKET 9 SELECTED = 59
 SORTER POCKET 10 SELECTED = 60
 SORTER POCKET 11 SELECTED = 61
 SORTER POCKET 12 SELECTED = 62
```


```
SORTER_POCKET_13_SELECTED = 63
 SORTER_POCKET_14_SELECTED = 64
 SORTER_POCKET_15_SELECTED = 65
 SORTER_POCKET_16_SELECTED = 66
 SORTER_POCKET_17_SELECTED = 67
 SORTER_POCKET_18_SELECTED = 68
 SORTER POCKET 19 SELECTED = 69
 SORTER POCKET 20 SELECTED = 70
 SORTER POCKET 21 SELECTED = 71
End Enum
Public Enum CodeLineType As Byte
 NO READ CODELINE = 0
 READ CODELINE HW MICR = 1
 READ CODELINE E13B MICR WITH OCR = 15
 ''A',
 READ CODELINE SW OCRA = 65
 ''B',
 READ CODELINE SW OCRB NUM = 66
 ''C',
 READ CODELINE SW OCRB ALFANUM = 67
 ''F',
 READ_CODELINE SW OCRB ITALY = 70
 ''E',
 READ CODELINE SW E13B = 69
 READ CODELINE SW E13B X OCRB = 88
 READ BARCODE 2 OF 5 = 50
 READ BARCODE CODE39 = 51
 READ_BARCODE CODE128 = 52
 READ BARCODE EAN13 = 53,
 MAX CODE LINE LENGTH = 254
End Enum
Public Enum Unit As Short
 UNIT MM = 0
 UNIT INCH = 1
End Enum
Public Class OcrHeight
 Public Const OCR MAX HEIGHT IN MM As Double = 10.5
 Public Const OCR MAX HEIGHT IN INCH As Double = 0.41
End Class
Public Enum BlankInCodeline As Short
 BLANK IN CODELINE NO = 0
 BLANK IN CODELINE YES = 1
End Enum
Public Enum OriginOCR As Short
 ORIGIN BOTTOM RIGHT MM = 10
 ORIGIN BOTTOM RIGHT INCH = 20
End Enum
Public Enum ScanMode As Short
 SCAN MODE BW = 1
 SCAN_MODE_16_GRAY_100 = 2
 SCAN_MODE_16_GRAY_200 = 3
 SCAN_MODE_256_GRAY_100 = 4
 SCAN_MODE_256_GRAY_200 = 5
 SCAN MODE COLOR 100 = 10
 SCAN MODE COLOR 200 = 11
 SCAN MODE 16 GRAY 300 = 20
 SCAN_MODE_256_GRAY 300 = 21
```


```
SCAN_MODE_COLOR_300 = 22
SCAN_MODE_256GR100_AND_UV = 40
 SCAN_MODE_256GR200_AND_UV = 41
 SCAN_MODE_256GR300_AND_UV = 42
End Enum
Public Enum ScanDocType As Short
 SCAN PAPER DOCUMENT = 0
 SCAN CARD = 1
End Enum
Public Enum Side As Short
 ''N',
 SIDE NONE IMAGE = 78
 SIDE FRONT IMAGE = 70
 ''F',
 SIDE BACK IMAGE = 66
 ''B',
 SIDE_ALL_IMAGE = 88
SIDE_FRONT_UV = 85
 ''X',
 ''U',
 ''M',
 SIDE FRONT MERGED = 77
End Enum
Public Enum Wait As Short
 ''G',
 WAIT NO = 71
 ''W',
 WAIT YES = 87
End Enum
Public Enum Beep As Short
 BEEP NO = 0
 BEEP YES = 1
End Enum
Public Enum ClearBlack As Short
 CLEAR BLACK NO = 0
 CLEAR BLACK YES = 1
 CLEAR_AND_ALIGN_IMAGE = 2
End Enum
Public Enum PrintFont As Byte
 PRINT NO STRING = 0
 PRINT FONT NORMAL = 78
 PRINT_FONT_NORMAL = 78
PRINT_FONT_BOLD = 66
PRINT_FONT_NORMAL_15 = 65
PRINT_UP_FONT_NORMAL = 110
PRINT_UP_FONT_BOLD = 98
''n',
PRINT_UP_FONT_BOLD = 98
''b',
 PRINT_UP_FONT_NORMAL_15_CHAR = 97 ''a',
End Enum
Public Enum DoubleLeafing As Short
 DOUBLE_LEAFING_WARNING = 0
 'DOUBLE LEAFING LEVEL1 = 1, non lo uso piu'
 DOUBLE LEAFING ERROR = 1
 DOUBLE LEAFING LEVEL2 = 2
 DOUBLE LEAFING LEVEL3 = 3
 DOUBLE LEAFING DEFAULT = 4
 DOUBLE_LEAFING_LEVEL4 = 5
 DOUBLE_LEAFING_LEVEL5 = 6
 DOUBLE_LEAFING_DISABLE = 7
End Enum
Public Enum Reset As Short
 ''0',
 RESET ERROR = 48
```


```
RESET PATH = 49
 RESET BELT CLEANING = 50 ''2',
End Enum
Public Enum ImageSave As Short
 IMAGE SAVE ON FILE = 4
 IMAGE SAVE HANDLE = 5
 IMAGE SAVE BOTH = 6
 IMAGE SAVE NONE = 7
End Enum
Public Enum FileType As Short
 FILE JPEG = 10
 FILE BMP = 11
 FILE TIF = 3
 FILE CCITT = 25
 FILE CCITT GROUP3 1DIM = 27
 FILE CCITT GROUP3 2DIM = 28
 FILE CCITT GROUP4 = 29
Public Enum FileAttribute As Short
 SAVE OVERWRITE = 0
 SAVE APPEND = 1
 SAVE REPLACE = 2
 SAVE INSERT = 3
End Enum
Public Enum LsSpeed As Short
 SPEED DEFAULT = 0
 SPEED STAMP = 1
End Enum
Public Enum Badge As Short
 BADGE READ TRACK 1 = &H20
 BADGE READ TRACK 2 = &H40
 BADGE READ TRACK 3 = &H80
 BADGE READ TRACKS 1 2 = &H60
 BADGE_READ_TRACKS_2_3 = &HC0
 BADGE READ TRACKS 1 2 3 = &HE0
End Enum
Public Class LsReply
 REPLY-CODE
 · -----
 Public Const LS OKAY As Integer = 0
 ERRORS
 Public Const LS SYSTEM ERROR As Integer = -1
 Public Const LS_USB_ERROR As Integer = -2
 Public Const LS_PERIPHERAL_NOT_FOUND As Integer = -3
 Public Const LS_HARDWARE_ERROR As Integer = -4
 Public Const LS PERIPHERAL OFF ON As Integer = -5
 Public Const LS RESERVED ERROR As Integer = -6
 Public Const LS PAPER JAM As Integer = -7
 Public Const LS TARGET BUSY As Integer = -8
```


```
Public Const LS INVALID COMMAND As Integer = -9
Public Const LS_DATA_LOST As Integer = -10
Public Const LS_COMMAND IN EXECUTION YET As Integer = -11
Public Const LS_JPEG ERROR As Integer = -12
Public Const LS_COMMAND SEQUENCE ERROR As Integer = -13
Public Const LS PC HW ERROR As Integer = -14
Public Const LS IMAGE OVERWRITE As Integer = -15
Public Const LS INVALID HANDLE As Integer = -16
Public Const LS NO LIBRARY LOAD As Integer = -17
Public Const LS BMP ERROR As Integer = -18
Public Const LS TIFF ERROR As Integer = -19
Public Const LS_IMAGE NO MORE AVAILABLE As Integer = -20
Public Const LS_IMAGE NO FILMED As Integer = -21
Public Const LS IMAGE NOT PRESENT As Integer = -22
Public Const LS FUNCTION NOT AVAILABLE As Integer = -23
Public Const LS DOCUMENT NOT SUPPORTED As Integer = -24
Public Const LS BARCODE ERROR As Integer = -25
Public Const LS INVALID LIBRARY As Integer = -26
Public Const LS INVALID IMAGE As Integer = -27
Public Const LS INVALID IMAGE FORMAT As Integer = -28
Public Const LS INVALID BARCODE TYPE As Integer = -29
Public Const LS OPEN NOT DONE As Integer = -30
Public Const LS INVALID TYPE COMMAND As Integer = -31
Public Const LS INVALID CLEARBLACK As Integer = -32
Public Const LS INVALID SIDE As Integer = -33
Public Const LS MISSING IMAGE As Integer = -34
Public Const LS INVALID TYPE As Integer = -35
Public Const LS INVALID SAVEMODE As Integer = -36
Public Const LS INVALID PAGE NUMBER As Integer = -37
Public Const LS INVALID NRIMAGE As Integer = -38
Public Const LS INVALID STAMP As Integer = -39
Public Const LS INVALID WAITTIMEOUT As Integer = -40
Public Const LS INVALID VALIDATE As Integer = -41
Public Const LS INVALID CODELINE TYPE As Integer = -42
Public Const LS MISSING NRIMAGE As Integer = -43
Public Const LS INVALID SCANMODE As Integer = -44
Public Const LS INVALID BEEP As Integer = -45
Public Const LS INVALID FEEDER As Integer = -46
Public Const LS INVALID SORTER As Integer = -47
Public Const LS_INVALID_BADGE TRACK As Integer = -48
Public Const LS MISSING FILENAME As Integer = -49
Public Const LS_INVALID_QUALITY As Integer = -50
Public Const LS_INVALID_FILEFORMAT As Integer = -51
Public Const LS INVALID COORDINATE As Integer = -52
Public Const LS MISSING HANDLE VARIABLE As Integer = -53
Public Const LS_INVALID_POLO_FILTER As Integer = -54
Public Const LS_INVALID_ORIGIN_MEASURES As Integer = -55
Public Const LS_INVALID_SIZEH_VALUE As Integer = -56
Public Const LS_INVALID_FORMAT As Integer = -57
Public Const LS STRINGS TOO LONGS As Integer = -58
Public Const LS READ IMAGE FAILED As Integer = -59
Public Const LS INVALID CMD HISTORY As Integer = -60
Public Const LS MISSING BUFFER HISTORY As Integer = -61
Public Const LS_INVALID_ANSWER As Integer = -62
Public Const LS_OPEN_FILE ERROR OR NOT FOUND As Integer = -63
Public Const LS_READ_TIMEOUT_EXPIRED As Integer = -64
Public Const LS INVALID METHOD As Integer = -65
Public Const LS CALIBRATION FAILED As Integer = -66
Public Const LS INVALID SAVEIMAGE As Integer = -67
Public Const LS INVALID UNIT As Integer = -68
```


```
Public Const LS INVALID NRWINDOWS As Integer = -71
Public Const LS_INVALID_VALUE As Integer = -72
Public Const LS_ILLEGAL_REQUEST As Integer = -73
Public Const LS_INVALID_NR_CRITERIA As Integer = -74
Public Const LS_MISSING_CRITERIA_STRUCTURE As Integer = -75
Public Const LS INVALID MOVEMENT As Integer = -76
Public Const LS INVALID DEGREE As Integer = -77
Public Const LS ROTATE ERROR As Integer = -78
Public Const LS_MICR_VALUE OUT OF RANGE As Integer = -79
Public Const LS PERIPHERAL RESERVED As Integer = -80
Public Const LS_INVALID NCHANGE As Integer = -81
Public Const LS_BRIGHTNESS ERROR As Integer = -82
Public Const LS CONTRAST ERROR As Integer = -83
Public Const LS INVALID SIDETOPRINT As Integer = -84
Public Const LS DOUBLE LEAFING ERROR As Integer = -85
Public Const LS INVALID BADGE TIMEOUT As Integer = -86
Public Const LS INVALID RESET TYPE As Integer = -87
Public Const LS MISSING SET CALLBACK As Integer = -88
Public Const LS IMAGE NOT 200 DPI As Integer = -89
Public Const LS DOWNLOAD ERROR As Integer = -90
Public Const LS INVALID SORT ON CHOICE As Integer = -91
Public Const LS INVALID FONT As Integer = -92
Public Const LS INVALID UNIT SPEED As Integer = -93
Public Const LS INVALID LENGTH As Integer = -94
Public Const LS SHORT PAPER As Integer = -95
Public Const LS INVALID DOC LENGTH As Integer = -96
Public Const LS INVALID DOCSLONG As Integer = -97
Public Const LS IMAGE NOT 256 COLOR As Integer = -98
Public Const LS BATTERY NOT CHARGED As Integer = -99
Public Const LS INVALID SCAN DOC TYPE As Integer = -100
Public Const LS ILLEGAL SCAN CARD SPEED As Integer = -101
Public Const LS INVALID PWM VALUE As Integer = -102
Public Const LS INVALID KEY LENGTH As Integer = -103
Public Const LS INVALID PASSWORD As Integer = -104
Public Const LS UNIT LOCKED As Integer = -105
Public Const LS INVALID IMAGEFORMAT As Integer = -106
Public Const LS INVALID THRESHOLD As Integer = -107
Public Const LS NO START FOR SORTER FULL As Integer = -108
Public Const LS IPBOX ADDRESS NOT FOUNDED As Integer = -109
Public Const LS INVALID LED COMMAND As Integer = -110
Public Const LS INVALID COLOR PARAMETER As Integer = -111
Public Const LS JAM AT MICR PHOTO As Integer = -201
Public Const LS_JAM_DOC TOO LONG As Integer = -202
Public Const LS JAM AT SCANNER PHOTO As Integer = -203
Public Const LS_SCAN_NETTO_IMAGE_NOT_SUPPORTED As Integer = -521
Public Const LS_256_GRAY_NOT_SUPPORTED As Integer = -522
Public Const LS_INVALID_PATH As Integer = -523
Public Const LS_MISSING_CALLBACK_FUNCTION As Integer = -526
Public Const LS INVALID OCR IMAGE SIDE As Integer = -558
Public Const LS PERIPHERAL NOT ANSWER As Integer = -599
Public Const LS INVALID CONNECTION HANDLE As Integer = -1000
Public Const LS_INVALID_CONNECT_PERIPHERAL As Integer = -1001
Public Const LS PERIPHERAL NOT YET INTEGRATE As Integer = -1002
Public Const LS UNKNOW PERIPHERAL REPLY As Integer = -1003
Public Const LS CODELINE ALREADY DEFINED As Integer = -1004
Public Const LS INVALID NUMBER OF DOC As Integer = -1005
```


```
Public Const LS DECODE FONT NOT PRESENT As Integer = -1101
Public Const LS_DECODE_INVALID_COORDINATE As Integer = -1102
Public Const LS_DECODE_INVALID_OPTION As Integer = -1103
Public Const LS_DECODE_INVALID_CODELINE_TYPE As Integer = -1104
Public Const LS_DECODE_SYSTEM_ERROR As Integer = -1105
Public Const LS_DECODE_DATA_TRUNC As Integer = -1106
Public Const LS DECODE INVALID BITMAP As Integer = -1107
Public Const LS DECODE ILLEGAL USE As Integer = -1108
Public Const LS BARCODE GENERIC ERROR As Integer = -1201
Public Const LS BARCODE NOT DECODABLE As Integer = -1202
Public Const LS BARCODE OPENFILE ERROR As Integer = -1203
Public Const LS BARCODE READBMP ERROR As Integer = -1204
Public Const LS BARCODE MEMORY ERROR As Integer = -1205
Public Const LS BARCODE START NOTFOUND As Integer = -1206
Public Const LS BARCODE STOP NOTFOUND As Integer = -1207
Public Const LS PDF NOT DECODABLE As Integer = -1301
Public Const LS PDF READBMP ERROR As Integer = -1302
Public Const LS PDF BITMAP FORMAT ERROR As Integer = -1303
Public Const LS PDF MEMORY ERROR As Integer = -1304
Public Const LS PDF START NOTFOUND As Integer = -1305
Public Const LS PDF STOP NOTFOUND As Integer = -1306
Public Const LS PDF LEFTIND ERROR As Integer = -1307
Public Const LS PDF RIGHTIND ERROR As Integer = -1308
Public Const LS PDF OPENFILE ERROR As Integer = -1309
 WARNINGS
Public Const LS FEEDER EMPTY As Integer = 1
Public Const LS DATA TRUNCATED As Integer = 2
Public Const LS DOC PRESENT As Integer = 3
Public Const LS BADGE TIMEOUT As Integer = 4
Public Const LS ALREADY OPEN As Integer = 5
Public Const LS PERIPHERAL BUSY As Integer = 6
Public Const LS DOUBLE LEAFING WARNING As Integer = 7
Public Const LS COMMAND NOT ENDED As Integer = 8
Public Const LS RETRY As Integer = 9
Public Const LS NO OTHER DOCUMENT As Integer = 10
Public Const LS_QUEUE_FULL As Integer = 11
Public Const LS_NO_SENSE As Integer = 12
Public Const LS_TRY_TO_RESET As Integer = 14
Public Const LS_STRING_TRUNCATED As Integer = 15
Public Const LS_COMMAND_NOT_SUPPORTED As Integer = 19
Public Const LS_SORTER1_FULL As Integer = 35
Public Const LS_SORTER2_FULL As Integer = 36
Public Const LS_SORTERS_BOTH_FULL As Integer = 37
Public Const LS KEEP DOC ON CODELINE ERROR As Integer = 39
Public Const LS LOOP INTERRUPTED As Integer = 40
Public Const LS SORTER 1 POCKET 1 FULL As Integer = 51
Public Const LS_SORTER_1_POCKET_2_FULL As Integer = 52
Public Const LS_SORTER_1_POCKET_3_FULL As Integer = 53
Public Const LS_SORTER_2_POCKET_1_FULL As Integer = 54
Public Const LS SORTER 2 POCKET 2 FULL As Integer = 55
Public Const LS SORTER 2 POCKET 3 FULL As Integer = 56
Public Const LS SORTER 3 POCKET 1 FULL As Integer = 57
Public Const LS SORTER 3 POCKET 2 FULL As Integer = 58
```


```
Public Const LS_SORTER_3_POCKET_3_FULL As Integer = 59
 Public Const LS_SORTER_4_POCKET_1_FULL As Integer = 60
 Public Const LS_SORTER_4_POCKET_2_FULL As Integer = 61
 Public Const LS_SORTER_4_POCKET_3_FULL As Integer = 62
 Public Const LS_SORTER_5_POCKET_1_FULL As Integer = 63
 Public Const LS_SORTER_5_POCKET_2_FULL As Integer = 64
 Public Const LS SORTER 5 POCKET 3 FULL As Integer = 65
 Public Const LS SORTER 6 POCKET 1 FULL As Integer = 66
 Public Const LS SORTER 6 POCKET 2 FULL As Integer = 67
 Public Const LS SORTER 6 POCKET 3 FULL As Integer = 68
 Public Const LS_SORTER_7_POCKET_1_FULL As Integer = 69
 Public Const LS_SORTER_7_POCKET_2_FULL As Integer = 70
 Public Const LS SORTER 7 POCKET 3 FULL As Integer = 71
 End Class
End Class
Private Sub Identify (ByVal model As int)
 Dim Reply As Integer
 Dim hConnect As Short
 Dim UnitCfg As Byte() = New Byte(3) {}
 Dim strLsModel As IntPtr = Marshal.AllocHGlobal(20)
 Dim strFwVersion As IntPtr = Marshal.AllocHGlobal(20)
 Dim Date Fw As IntPtr = Marshal.AllocHGlobal(20)
 Dim strUnitID As IntPtr = Marshal.AllocHGlobal(20)
 Dim strInkJetVersion As IntPtr = Marshal.AllocHGlobal(20)
 Dim DecoderExpVersion As IntPtr = Marshal.AllocHGlobal(20)
 hConnect = 0
 Reply = CtsLs.LSConnect(0, 0, model, hConnect)
 If Reply = CtsLs.LsReply.LS OKAY Then
 Dim strIdentify As [String]
 Dim blankOpt As String = "
 ' BoardVersion
 'FeederVersion,
 'SorterVersion,
 'Motorversion,
 'Reserved1,
 Reply = CtsLs.LSUnitIdentify(hConnect, 0, UnitCfq, strLsModel,
IntPtr.Zero, IntPtr.Zero,
 IntPtr.Zero, IntPtr.Zero, IntPtr.Zero)
 'Reserved2
 If Reply = CtsLs.LsReply.LS OKAY Then
 strIdentify = "Model : " & Marshal.PtrToStringAnsi(strLsModel) &
vbLf & "FW version: " & Marshal.PtrToStringAnsi(strFwVersion) & vbLf & "FW date
: " & Marshal.PtrToStringAnsi(Date Fw) & vbLf & vbLf & "Serial #: " &
Marshal.PtrToStringAnsi(strUnitID) & vbLf & vbLf & "Options:" & vbLf
 If Marshal.PtrToStringAnsi(strLsModel).Contains("LS40") = True
Then
 If (UnitCfg(0) And &H1) = &H1 Then
 strIdentify += blankOpt & "MICR reader" & vbLf
```


```
If (UnitCfg(0) And \&H2) = \&H2 Then
 strIdentify += blankOpt & "Card Processing" & vbLf
 End If
 If (UnitCfg(0) And \&H8) = \&H8 Then
 strIdentify += blankOpt & "Endorsement Ink-jet printer"
& vbLf
 End If
 If (UnitCfg(0) And &H10) = &H10 Then
 strIdentify += blankOpt & "USB Powered" & vbLf
 If (UnitCfg(0) And \&H20) = \&H20 Then
 strIdentify += blankOpt & "Voiding front stamp" & vbLf
 End If
 If (UnitCfg(1) And &H1) = &H1 Then
 strIdentify += blankOpt & "Scanner FRONT" & vbLf
 If (UnitCfg(1) And \&H2) = \&H2 Then
 strIdentify += blankOpt & "Scanner REAR" & vbLf
 End If
 If (UnitCfq(1) And &H4) = &H4 Then
 strIdentify += blankOpt & "Badge reader with tracks 1/2"
& vbLf
 End If
 If (UnitCfg(1) And \&H8) = \&H8 Then
 strIdentify += blankOpt & "Badge reader with tracks 2/3"
& vbLf
 End If
 If (UnitCfg(1) And &H10) = &H10 Then
 strIdentify += blankOpt & "Badge reader with tracks
1/2/3" & vbLf
 End If
 ElseIf Marshal.PtrToStringAnsi(strLsModel).Contains("LS100") =
True Then
 If (UnitCfg(1) And &H1) = &H1 Then
 strIdentify += blankOpt & "MICR reader" & vbLf
 End If
 If (UnitCfg(1) And \&H2) = \&H2 Then
 strIdentify += blankOpt & "OCR reader" & vbLf
 End If
 If (UnitCfq(1) And \&H8) = \&H8 Then
 strIdentify += blankOpt & "Endorsement Ink-jet printer"
& vbLf
 End If
 If (UnitCfg(1) And \&H10) = \&H10 Then
 strIdentify += blankOpt & "Feeder " & vbLf
 If (UnitCfg(1) And \&H20) = \&H20 Then
 strIdentify += blankOpt & "Voiding front stamp" & vbLf
 End If
 If (UnitCfg(2) And \&H1) = \&H1 Then
 strIdentify += blankOpt & "Scanner FRONT" & vbLf
 End If
 If (UnitCfg(2) And \&H2) = \&H2 Then
 strIdentify += blankOpt & "Scanner REAR" & vbLf
 End If
 If (UnitCfg(2) And &H4) = &H4 Then
 If (UnitCfg(2) And \&H10) = \&H10 Then
```


```
strIdentify += blankOpt & "Badge reader with tracks
1/2/3" & vbLf
 Else
 If (UnitCfg(2) And \&H8) = \&H8 Then
 strIdentify += blankOpt & "Badge reader with
tracks 1/2" & vbLf
 Else
 strIdentify += blankOpt & "Badge reader with
tracks 2/3" & vbLf
 End If
 End If
 End If
 ElseIf Marshal.PtrToStringAnsi(strLsModel).Contains("LS150") =
True Then
 If (UnitCfq(0) And \&H1) = \&H1 Then
 strIdentify += blankOpt & "MICR reader" & vbLf
 End If
 If (UnitCfg(0) And \&H2) = \&H2 Then
 strIdentify += blankOpt & "Unit set in Normal Speed" &
vbLf
 Else
 strIdentify += blankOpt & "Unit set in High Speed" &
vbLf
 If (UnitCfg(0) And &H4) = &H4 Then
 strIdentify += blankOpt & "Feeder Motorized" & vbLf
 End If
 If (UnitCfg(0) And \&H8) = \&H8 Then
 If (UnitCfg(2) And \&H8) = \&H8 Then
 strIdentify += blankOpt & "High Definition Ink-jet
printer" & vbLf
 Else
 strIdentify += blankOpt & "Endorsement Ink-jet
printer" & vbLf
 End If
 End If
 If (UnitCfq(0) And &H10) = &H10 Then
 strIdentify += blankOpt & "Feeder with Electromagnet 50
Doc." & vbLf
 If (UnitCfg(0) And \&H20) = \&H20 Then
 strIdentify += blankOpt & "Voiding front stamp" & vbLf
 End If
 If (UnitCfq(1) And &H4) = &H4 Then
 strIdentify += blankOpt & "Scanner FRONT with Ultra
Violet" & vbLf
 ElseIf (UnitCfg(1) And &H1) = &H1 Then
 strIdentify += blankOpt & "Scanner FRONT" & vbLf
 If (UnitCfg(1) And \&H2) = \&H2 Then
 strIdentify += blankOpt & "Scanner REAR" & vbLf
 End If
 If (UnitCfg(1) And \&H20) = \&H20 Then
 strIdentify += blankOpt & "COLOR version" & vbLf
 End If
 If (UnitCfg(1) And \&H8) = \&H8 Then
 If (UnitCfg(1) And &H10) = &H10 Then
 strIdentify += blankOpt & "Badge reader with tracks
1/2/3" & vbLf
```


```
Else
 strIdentify += blankOpt & "Badge reader with tracks
2/3" & vbLf
 End If
 ElseIf (UnitCfg(1) And &H10) = &H10 Then
 strIdentify += blankOpt & "Badge reader with tracks 1/2"
& vbLf
 End If
 ElseIf Marshal.PtrToStringAnsi(strLsModel).Contains("LS515") =
True Then
 If (UnitCfg(1) And &H1) = &H1 Then
 strIdentify += blankOpt & "CMC7 reader" & vbLf
 End If
 If (UnitCfg(1) And &H1) = &H2 Then
 strIdentify += blankOpt & "E13B reader" & vbLf
 End If
 If (UnitCfg(1) And \&H8) = \&H8 Then
 strIdentify += blankOpt & "Endorsement Ink-jet printer"
& vbLf
 End If
 If (UnitCfg(1) And \&H20) = \&H20 Then
 strIdentify += blankOpt & "Voiding front stamp" & vbLf
 End If
 If (UnitCfg(2) And \&H1) = \&H1 Then
 If (UnitCfg(2) And &HC) = &H4 Then
 strIdentify += blankOpt & "Scanner FRONT with Ultra
Violet" & vbLf
 strIdentify += blankOpt & "Scanner FRONT" & vbLf
 End If
 End If
 If (UnitCfg(2) And &H2) = &H2 Then
 strIdentify += blankOpt & "Scanner REAR" & vbLf
 End If
 If (UnitCfg(1) And &H10) = &H10 Then
 strIdentify += blankOpt & "Badge reader" & vbLf
 If (UnitCfg(1) And \&H20) = \&H20 Then
 strIdentify += blankOpt & "Double Leafing sensor" & vbLf
 End If
 End If
 MessageBox.Show(strIdentify, TITLE POPUP)
 End If
 Reply = CtsLs.LSDisconnect(hConnect, 0)
 Else
 CheckReply(Reply, "LSConnect")
 End If
 End Sub
Private Function DoAutoDocHandle (ByVal hConnect As Short, ByVal UnitCfg As
Byte()) As Integer
 Dim Reply As Integer
 string
 FileOut;
```


```
Dim BufFrontFile As IntPtr = Marshal.AllocHGlobal(1024)
 Dim BufRearFile As IntPtr = Marshal.AllocHGlobal(1024)
 Dim BufFrontImage As IntPtr
 Dim BufRearImage As IntPtr
 Dim BufFrontUVImage As IntPtr
 Dim BufFrontGrayUVImage As IntPtr
 Dim NoImage As IntPtr
 Dim BufCodelineSW As IntPtr =
Marshal.AllocHGlobal(CInt(CtsLs.CodeLineType.MAX CODE LINE LENGTH))
 Dim BufCodelineHW As IntPtr =
Marshal.AllocHGlobal(CInt(CtsLs.CodeLineType.MAX CODE LINE LENGTH))
 Dim BufBarcode As IntPtr =
Marshal.AllocHGlobal(CInt(CtsLs.CodeLineType.MAX CODE LINE LENGTH))
 Dim CodelineType As CtsLs.CodeLineType
 Dim C x As Single
 Dim C y As Single
 Dim C w As Single
 Dim C h As Single
 int
 ImageBW;
 Dim DocToRead As Short
 Dim NrPrinted As Int32
 Dim DocToProcess As Int32
 Dim NrDoc As UInt32
 Dim NrCheque As Short = 1
 Dim PrintValidate As CtsLs.PrintValidate
 Dim dirBase As IntPtr
 Dim Filename As IntPtr
 'FILE *fhCodeline = NULL;
 ' COORDINATE PER BARCODE O PER OCR
 Dim TypeOfDecod As Byte
 Reply = CtsLs.LSConnect(0, 0, model, hConnect)
 If Reply <> CtsLs.LsReply.LS OKAY Then
 // Error Handling
 MessageBox.Show("Open not done: error " + Reply.ToString());
 return Reply;
 End If
 PrintValidate = CtsLs.PrintValidate.NO_PRINT_VALIDATE
 '------LoadString------
 If stParAppl.PrintValidate <> CtsLs.PrintFont.PRINT NO STRING Then
 Dim strEndorse As IntPtr = Marshal.AllocHGlobal(160)
 ' Copy the Secure string to unmanaged memory (and decrypt it).
 strEndorse = Marshal.StringToHGlobalAnsi(stParAppl.Endorse str)
 If stParAppl.Endorse str.Contains("%d") Then
 Reply = CtsLs.LSLoadStringWithCounterEx(hConnect, 0,
CShort(stParAppl.PrintValidate), strEndorse,
CShort(stParAppl.Endorse str.Length), 8,
 3)
```


```
Reply = CtsLs.LSLoadString(hConnect, 0,
CShort(stParAppl.PrintValidate), CShort(stParAppl.Endorse str.Length),
strEndorse)
 End If
 If Reply <> CtsLs.LsReply.LS OKAY Then
 If CheckReply(Reply, "LSLoadString") Then
 Return Reply
 End If
 End If
 ' Set variable for print
 PrintValidate = CtsLs.PrintValidate.PRINT VALIDATE
 'PrintValidate = CtsLs.PrintValidate.PRINT VALIDATE;
 'Reply = CtsLs.LSLoadString(hConnect, 0, PRINT FORMAT HEAD TEST, 1,
" ");
 'if (Reply != CtsLs.LsReply.LS OKAY)
 ' {
 if (CheckReply(Reply, "LSLoadString"))
 return Reply;
 }
 1 }
 End If
 '----- Set Sensibilità foto doppia sfogliatura ------
 Reply = CtsLs.LSConfigDoubleLeafingAndDocLength(hConnect, 0,
stParAppl.DL Type, stParAppl.DL Value, stParAppl.DL MinDoc, stParAppl.DL MaxDoc)
 If Reply <> CtsLs.LsReply.LS OKAY Then
 If CheckReply(Reply, "LSConfigDoubleLeafingAndDocLength") Then
 Return Reply
 End If
 End If
 '----- Change stamp position -----
 'Reply = CtsLs.LSChangeStampPosition(hConnect, 0,
stParAppl.StampPosition, 0);
 'if (Reply != CtsLs.LsReply.LS OKAY)
 ' {
 if (CheckReply(Reply, "LSChangeStampPosition"))
 {
 return Reply;
 1 }
 '----- Set attesa introduzione documento ------
 Reply = CtsLs.LSDisableWaitDocument(hConnect, 0, stParAppl.WaitTimeout)
 If Reply <> CtsLs.LsReply.LS OKAY Then
 If CheckReply(Reply, "LSDisableWaitDocument") Then
 Return Reply
 End If
 End If
 '---- Set speed document -----
```


```
Reply = CtsLs.LSSetUnitSpeed(hConnect, 0, stParAppl.LowSpeed)
 If Reply <> CtsLs.LsReply.LS OKAY Then
 If CheckReply(Reply, "LSSetSpeedUnit") Then
 Return Reply
 End If
 End If
 '----- Set Light Intensity -----
 Reply = CtsLs.LSSetLightIntensity(hConnect, 0, stParAppl.LightIntensity)
 If Reply <> CtsLs.LsReply.LS OKAY Then
 If CheckReply(Reply, "LSSetLightIntensity") Then
 Return Reply
 End If
 End If
 '----- Only for Ultra Violet type -----
 If (UnitCfg(1) And MASK SCANNER UV) = MASK SCANNER UV Then
 Reply = CtsLs.LSModifyPWMUltraViolet(hConnect, 0,
stParAppl.PercentPWM UV, stParAppl.Contrast UV, stParAppl.Threshold UV)
 If Reply <> CtsLs.LsReply.LS OKAY Then
 If CheckReply(Reply, "LSModifyPWMUltraViolet") Then
 Return Reply
 End If
 End If
 End If
 ' Settaggio dei parametri fissi per LS AutoDocHandle
 dirBase = Marshal.StringToHGlobalAnsi(PathAppl + SAVE DIRECTORY IMAGE)
 Filename = Marshal.StringToHGlobalAnsi(NAME_IMAGE)
 CodelineType = CtsLs.CodeLineType.NO READ CODELINE
 TypeOfDecod = stParAppl.TypeOfDecod
 If stParAppl.CodelineMICR <> CtsLs.CodeLineType.NO READ CODELINE Then
 CodelineType = stParAppl.CodelineMICR
 ElseIf stParAppl.CodelineOCR <> CtsLs.CodeLineType.NO READ CODELINE Then
 CodelineType = stParAppl.CodelineOCR
 C x = stParAppl.Codeline Sw x
 C_y = stParAppl.Codeline_Sw_y
C_w = stParAppl.Codeline_Sw_w
 C h = stParAppl.Codeline Sw h
 TypeOfDecod -= DECODE OCR
 ElseIf stParAppl.BarcodeType <> CtsLs.CodeLineType.NO READ CODELINE Then
 CodelineType = stParAppl.BarcodeType
 C_x = stParAppl.Barcode_Sw_x
 C_y = stParAppl.Barcode_Sw y
 C w = stParAppl.Barcode Sw w
 C h = stParAppl.Barcode Sw h
 TypeOfDecod -= DECODE OCR
 End If
 Reply = CtsLs.LSAutoDocHandle(hConnect, 0, stParAppl.FrontStamp,
CShort(PrintValidate), CShort(CodelineType), stParAppl.ScanMode,
 CShort (CtsLs.Feeder.FEED AUTO), CShort (CtsLs.Sorter.SORTER POCKET 1),
stParAppl.NumDoc, stParAppl.ClearAlignImage, stParAppl.Side, 0, _
 stParAppl.SaveImage, dirBase, Filename, C x, C y, C w,
```


```
C h, CShort (CtsLs.Unit.UNIT MM), 0, stParAppl.FileFormat,
stParAppl.Qual, CShort(CtsLs.FileAttribute.SAVE OVERWRITE),
 1, CShort(If(stParAppl.WaitTimeout, CtsLs.Wait.WAIT YES,
CtsLs.Wait.WAIT_NO)), stParAppl.BeepOnError, 0, IntPtr.Zero, IntPtr.Zero)
 If Reply <> CtsLs.LsReply.LS_OKAY Then
 If CheckReply(Reply, "LSAutoDocHandle") Then
 Return Reply
 End If
 End If
 ' Salvo il nr. di documenti da processare
 If stParAppl.NumDoc <> 0 Then
 DocToProcess = stParAppl.NumDoc
 Else
 DocToProcess = 1000000
 End If
 If Save FrontImage <> IntPtr.Zero Then
 CtsLs.LSFreeImage(0, Save FrontImage)
 Save FrontImage = IntPtr.Zero
 If Save RearImage <> IntPtr.Zero Then
 CtsLs.LSFreeImage(0, Save RearImage)
 Save RearImage = IntPtr.Zero
 End If
 '-----GetDocData-----
 Dim pBitmap As Bitmap = Nothing
 if ( Reply == LS OKAY )
 {
 while( TRUE )
 While Reply = CtsLs.LsReply.LS OKAY
 Marshal.WriteByte(BufFrontFile, 0)
 Marshal.WriteByte(BufRearFile, 0)
 BufFrontImage = IntPtr.Zero
 BufRearImage = IntPtr.Zero
 BufFrontUVImage = BufFrontGrayUVImage = IntPtr.Zero
 NoImage = IntPtr.Zero
 NrDoc = 0
 DocToRead = 0
 NrPrinted = 0
 Marshal.WriteByte(BufCodelineSW, 0)
 Marshal.WriteByte(BufCodelineHW, 0)
 Marshal.WriteByte(BufBarcode, 0)
 'BufFrontNettoFile,
 'BufBackNettoFile,
 'BufbackNettoImage,
 Reply = CtsLs.LSGetDocData(hConnect, 0, NrDoc, BufFrontFile,
BufRearFile, IntPtr.Zero,
 IntPtr.Zero, BufFrontImage, BufRearImage, BufFrontUVImage, NoImage,
BufCodelineSW,
 BufCodelineHW, BufBarcode, IntPtr.Zero, DocToRead, NrPrinted,
IntPtr.Zero,
 IntPtr.Zero)
```


```
' Se e` doppia sfogliatura non termino
 If ((Reply <> CtsLs.LsReply.LS OKAY) AndAlso (Reply <>
CtsLs.LsReply.LS_SORTER1_FULL) AndAlso (Reply <>
CtsLs.LsReply.LS_DOUBLE_LEAFING_WARNING)) Then
 If Reply <> CtsLs.LsReply.LS FEEDER EMPTY Then
 CheckReply(Reply, "LS GetDocData")
 End If
 Exit While
 End If
 'metto il test per le altre codeline
 If (TypeOfDecod And DECODE OCR) = DECODE OCR Then
 Dim ro As CtsLs.READOPTIONS
 Dim CodelineOpt As Byte() = New Byte(3) {}
 Dim len codeline As Integer
 ro.PutBlanks = 1
 ro.TypeRead = "N"c
 If stParAppl.CodelineOCR =
CtsLs.CodeLineType.READ CODELINE SW E13B X OCRB Then
 ro.TypeRead = "X"c
 CodelineOpt(0) =
CByte (CtsLs.CodeLineType.READ CODELINE SW E13B)
 CodelineOpt(1) =
CByte (CtsLs.CodeLineType.READ CODELINE SW OCRB ITALY)
 CodelineOpt(2) = CByte(AscW(ControlChars.NullChar))
 CodelineOpt(0) = CByte(stParAppl.CodelineOCR)
 CodelineOpt(2) = CByte(AscW(ControlChars.NullChar))
 End If
 len codeline = CInt(CtsLs.CodeLineType.MAX CODE LINE LENGTH)
 Reply = CtsLs.LSCodelineReadFromBitmap(0, BufFrontImage,
CodelineOpt, stParAppl.Unit_measure, stParAppl.Codeline_Sw_x,
stParAppl.Codeline Sw y,
 stParAppl.Codeline Sw w, stParAppl.Codeline Sw h, ro,
BufCodelineSW, len codeline)
 If Reply <> CtsLs.LsReply.LS OKAY Then
 CheckReply(Reply, "LSCodelineReadFromBitmap")
 ' Set Ok for not exit from the loop
 Reply = CtsLs.LsReply.LS OKAY
 End If
 End If
 If (TypeOfDecod And DECODE BARCODE) = DECODE BARCODE Then
 Dim len barcode As Integer =
CInt(CtsLs.CodeLineType.MAX CODE LINE LENGTH)
 Reply = CtsLs.LSReadBarcodeFromBitmap(0, BufFrontImage,
CByte(stParAppl.BarcodeType), CInt(stParAppl.Barcode_Sw_x),
CInt(stParAppl.Barcode Sw y), CInt(stParAppl.Barcode Sw w),
 CInt(stParAppl.Barcode Sw h), BufBarcode, len barcode)
 If Reply <> CtsLs.LsReply.LS OKAY Then
 CheckReply(Reply, "LSReadBarcodeFromBitmap")
 ' Set Ok for not exit from the loop
 Reply = CtsLs.LsReply.LS OKAY
 End If
 End If
 If (TypeOfDecod And DECODE PDF417) = DECODE PDF417 Then
```


```
Dim len barcode As Integer =
CInt(CtsLs.CodeLineType.MAX CODE LINE LENGTH)
 Reply = CtsLs.LSReadPdf417FromBitmap(0, BufFrontImage,
BufBarcode, len_barcode, 0, 0, _
 0, 0, 0)
 If Reply <> CtsLs.LsReply.LS OKAY Then
 CheckReply(Reply, "LSReadPdf417FromBitmap")
 ' Set Ok for not exit from the loop
 Reply = CtsLs.LsReply.LS OKAY
 End If
 End If
 If stParAppl.ScanMode =
CShort(CtsLs.ScanMode.SCAN MODE 256GR100 AND UV) OrElse stParAppl.ScanMode =
CShort (CtsLs.ScanMode.SCAN MODE 256GR200 AND UV) OrElse stParAppl.ScanMode =
CShort (CtsLs.ScanMode.SCAN MODE 256GR300 AND UV) Then
 ' Build the mergered gray UV image
 If BufFrontUVImage <> IntPtr.Zero Then
 'stParAppl.Threshold UV,
 'if( stParAppl.SaveImage == IMAGE SAVE ON FILE ||
stParAppl.SaveImage == IMAGE SAVE BOTH )
 ' {
 // Check if I must save the image
 if( stParAppl.FileFormat ==
(short)CtsLs.FileType.FILE JPEG )
 {
 FullFName, "%s\\%s%04dGUV.jpg", dirBase, Filename,
(NrDoc - 1));
 Reply = LSSaveJPEG(hWnd, BufFrontGrayUVImage,
stParAppl.Qual, FullFName);
 else if( stParAppl.FileFormat ==
(short)CtsLs.FileType.FILE BMP )
 sprintf(FullFName, "%s\\%s%04dGUV.bmp", dirBase,
Filename, (NrDoc - 1));
 Reply = LSSaveDIB(hWnd, BufFrontGrayUVImage,
FullFName);
 }
 else if( stParAppl.FileFormat ==
(short)CtsLs.FileType.FILE CCITT GROUP4 )
 {
 sprintf(FullFName, "%s\\%s%04dGUV.tif", dirBase,
Filename, (NrDoc - 1));
 Reply = LSSaveTIFF(hWnd, BufFrontGrayUVImage,
FullFName, FILE_TIF, SAVE OVERWRITE, 1);
 CtsLs.LSMergeImageGrayAndUV(0, BufFrontImage,
BufFrontUVImage, 0, 0, BufFrontGrayUVImage)
 End If
 End If
 ' Show Codeline
 If Marshal.ReadByte(BufCodelineHW) <> 0 Then
```


```
tbCodeline.Text = Marshal.PtrToStringAnsi(BufCodelineHW)
 tbCodeline.Text = ""
 End If
 ' Show the immage
 If Form1.stParAppl.Side = CByte(CtsLs.Side.SIDE ALL IMAGE) OrElse
Form1.stParAppl.Side = CByte(CtsLs.Side.SIDE FRONT IMAGE) Then
 Dim pBmp As CtsLs.BITMAPINFOHEADER =
Marshal.PtrToStructure(BufFrontImage, GetType(CtsLs.BITMAPINFOHEADER))
 pBitmap = New Bitmap(pBmp.biWidth, pBmp.biHeight,
PixelFormat.Format24bppRqb)
 BitmapData bmpData = pBitmap.LockBits(new Rectangle(0, 0,
pBitmap.Width, pBitmap.Height), ImageLockMode.WriteOnly, pBitmap.PixelFormat);
 Dim xx As Integer, yy As Integer
 Dim diff As Int32, WidthBytes As Int32 = pBmp.biWidth
 diff = WidthBytes Mod 4
 If diff <> 0 Then
 WidthBytes += (4 - diff)
 Dim row As Int32, col As Int32
 row = pBmp.biHeight - 1
 col = pBmp.biWidth - 1
 For yy = 0 To pBmp.biHeight - 1
 For xx = 0 To pBmp.biWidth - 1
 Dim Pixel As Byte = Marshal.ReadByte(CInt(BufFrontImage)
+ 1064 + ((yy * WidthBytes) + xx))
 Dim Pixel24 As Color
 Pixel24 = Color.FromArgb((Pixel * 256 * 256) + (Pixel *
256) + Pixel)
 pBitmap.SetPixel(xx, (row - yy), Pixel24)
 Next
 Next.
 If pbImage.Image IsNot Nothing Then
 //pbImage.Image = null;
 pbImage.Image.Dispose()
 End If
 pbImage.Image = pBitmap
 End If
 ' Refresh the form
 Application.DoEvents()
 ' Enable the button for show the rear
 If Form1.stParAppl.Side = CByte(CtsLs.Side.SIDE ALL IMAGE) Then
 btRear.Enabled = True
 End If
 ' Free the aree
 pBitmap.Dispose();
 ' Free the previous image memory and save the current
 If Save FrontImage <> IntPtr.Zero Then
 CtsLs.LSFreeImage(0, Save FrontImage)
 End If
 If BufFrontGrayUVImage <> IntPtr.Zero Then
```


```
Save FrontImage = BufFrontGrayUVImage
 CtsLs.LSFreeImage(0, BufFrontImage)
 CtsLs.LSFreeImage(0, BufFrontUVImage)
 ElseIf BufFrontImage <> IntPtr.Zero Then
 Save_FrontImage = BufFrontImage
 End If
 If Save RearImage <> IntPtr.Zero Then
 CtsLs.LSFreeImage(0, Save RearImage)
 End If
 Save RearImage = BufRearImage
 If (System.Threading.Interlocked.Decrement(DocToProcess)) = 0 Then
 Exit While
 End If
 NrCheque += 1
 End While
 ' Fine while ( TRUE )
 ' Free of local variable
 Marshal.FreeHGlobal(Filename)
 Marshal.FreeHGlobal(dirBase)
 Marshal.FreeHGlobal(BufBarcode)
 Marshal.FreeHGlobal(BufCodelineHW)
 Marshal.FreeHGlobal(BufCodelineSW)
 Marshal.FreeHGlobal(BufRearFile)
 Marshal.FreeHGlobal(BufFrontFile)
 Return Reply
End Function
```


15. Reply codes

LS functions reply codes are coded as requested by environment standard and all the possible reply codes are identified by a symbolic name as shown by the table below.

Symbolic Name	Class	Description	Possible Reasons
LS_OKAY		Command correctly executed	
LS_SYSTEM_ERROR	Е	The service was unable to execute command due to a system error	System allocation memory error
LS_USB_ERROR	Е	The service was unable to execute a command due to a USB error	Error condition coming from USB Manager or USB exchange data
LS_PERIPHERAL_NOT_FOU ND	Е	Peripheral not found by the service	Peripheral is switched off or not connected to the USB port
LS_HARDWARE_ERROR	Е	Peripheral hardware error	Peripheral hardware is not operating correctly
LS_PERIPHERAL_OFF_ON	Е	Peripheral has been switched off and on again	The peripheral has been switched off and on again between the last and the current command.
LS_RESERVED_ERROR	Е	Peripheral reservation error	Another program is using the peripheral.
LS PAPER JAM	Е	Document jammed	Document jammed
LS_INVALID_COMMAND	Е	Invalid command	The current command contains invalid parameters specification or is inconsistent with the previous command sequence
LS_DATA_LOST	Е	Error during codeline data transfer	Application buffer not sufficient for contained all the character decoded
LS_COMMAND_IN_EXECUT ION_YET	Е	A command is already in execution	Command refused because other command has been launched
LS_COMMAND_SEQUENCE _ERROR	Е	The command's sequence is not correct	The command is executed in wrong sequence.
LS_BARCODE_ERROR	Е	Barcode string is in error.	The barcode string cannot be read.
LS_INVALID_HANDLE	Е	The handle is invalid	The handle passed to image manipulation function like LSConvertImageToBW is invalid.
LS_NO_LIBRARY_LOAD	Е	Library Img_util.dll and/or CtsDecod.dll	Install the <i>complete software distribution kit</i> or verified that the

		are not present or not	library Img_util.dll and/or
		correctly installed	CtsDecod.dll are present in the same directory of the library LsApi.dll.
LS_JPEG_ERROR	Е	JPEG image not created	Folder for store the images probably not found.
LS_BMP_ERROR	Е	BMP image not created	Folder for store the images probably not found.
LS_TIFF_ERROR	Е	TIFF image not created	Folder for store the images probably not found.
LS_ALREADY_OPEN	W	The peripheral is already connected	Do LS_Close, or use the other command.
LS_STRING_TRUNCATED	W	Buffer insufficient for contain the library release	Selected feeder (autofeeder or scan feeder) is empty.
LS_FEEDER_EMPTY	W	Feeder is empty	Selected feeder (autofeeder or scan feeder) is empty.
LS_DATA_TRUNCATED	W	Data truncated	Data transferred during command execution has been truncated because the destination buffer was too small.
LS_DOC_PRESENT	W	Document present	You close or open a document handling session with a document already present inside document handling path.
LS_DOUBLE_LEAFING_ERR OR	W	Document double feeding	More than one document has been feed by autofeeder.
LS_DOUBLE_LEAFING_WA RNING	W	Document double feeding	More than one document has been feed by autofeeder.
LS_SORTER1_FULL	W	Sorter 1 full	Too many documents in sorter one.
LS_SORTER2_FULL	W	Sorter 2 full	Too many documents in sorter two.
LS500_SORTERS_BOTH_FU LL	W	Sorters 1 and 2 full	Too many documents in sorter one and two.
LS_BADGETIMEOUT	W	Badge read timeout	Timeout expired during read badge.
LS_NO_OTHER_DOCUMENT	W	There are not other document	The queue is empty and loop handle is finished.
LS_TRY_TO_RESET	W	Try to execute a Reset command	The peripheral is in error
LS_NO_SENSE	W	The peripheral is busy	Re-execute the command
LS_QUEUE_FULL	W	The document's queue is full.	To many documents is scanned.
LS_RETRY	W	Retry the GetDocData command.	There are other documents in the queue.

