在一些银行、大型商场、办公楼、升降电梯中,为了保障公有财产、商品、办公设备、资料、人身等的安全,都设有监控系统。在出现问题时,用户可以通过监控系统查找原因。下面的几个实例分别实现了摄像头监控与定时监控的功能。

简易视频程序

实例 425 简易视频程序

上 实例说明

利用普通的简易摄像头,通过 C#语言即可开发成简易视频程序。本实例利用市场上购买的普通摄像头,利用 VFW 技术,实现单路视频监控系统。运行程序,窗体中将显示舰体摄像头采集的视频信息。如图 13.9 所示。

技术要点

本实例主要使用了 VFW(Video for Windows)技术。VFW 是 Microsoft 公司为开发 Windows 平台下的 视频应用程序提供的软件工具包,提供了一系列应用程序编程接口(API),用户可以通过这些接口很 方便地实现视频捕获、视频编辑及视频播放等通用功能,还可利用回调函数开发比较复杂的视频应用程序。该技术的特点是播放视频时不需要专用的硬件设备,而且 应用灵活,可以满足视频应用程序开发的需要。Windows 操作系统自身就携带了 VFW 技术,系统安装时,会自动安装 VFW 的相关组件。

VFW 技术主要由六个功能模块组成,下面进行简单说明。

- 1 AVICAP32. DLL: 包含执行视频捕获的函数,给 AVI 文件的 I/0 处理和视频,音频设备驱动程序提供一个高级接口。
- 1 MSVIDEO. DLL:包含一套特殊的 DrawDib 函数,用来处理程序上的视频操作。
- 1 MCIAVI. DRV:包括对 VFW 的 MCI 命令解释器的驱动程序。
- 1 AVIFILE. DLL:包含由标准多媒体 I/O (mmio)函数提供的更高级的命令,用来访问. AVI 文件。
- 1 ICM: 压缩管理器,用于管理的视频压缩/解压缩的编译码器。
- 1 ACM: 音频压缩管理器,提供与 ICM 相似的服务,适用于波形音频。

其中 13.4 节所有的实例主要使用 AVICAP32. DLL 中的函数和 USER32. DLL 中的函数,函数语法及结构 如下。

(1) capCreateCaptureWindow 函数

该函数用于创建一个视频捕捉窗口。语法如下:

[DllImport("avicap32.dll")]

 $public \ static \ extern \ IntPtr \ capCreateCaptureWindowA(byte[] \ lpszWindowName, \ int \ dwStyle, \\ int \ x, \ int \ y, \ int \ nWidth, \ int \ nHeight, \ IntPtr \ hWndParent, \ int \ nID);$

参数说明如下。

- 1 lpszWindowName: 标识窗口的名称。
- 1 dwStyle: 标识窗口风格。
- 1 x、v: 标识窗口的左上角坐标。
- 1 nWidth、nHeight: 标识窗口的宽度和高度。
- 1 hWnd: 标识父窗口句柄。
- 1 nID: 标识窗口 ID。
- 1 返回值:视频捕捉窗口句柄。

(2) SendMessage 函数

```
用于向 Windows 系统发送消息机制。
```

[D11Import("User32.d11")]

private static extern bool SendMessage(IntPtr hWnd, int wMsg, int wParam, int lParam); 参数说明如下。

- 1 hWnd: 窗口句柄。
- 1 wMsg: 将要发送的消息。

public class cVideo

//视频类

1 wParam、1Param:消息的参数,每个消息都有两个参数,参数设置由发送的消息而定。

- 实现过程

- (1) 新建一个项目,命名为 $Ex13_08$,默认窗体为 Form1,添加 1 个类文件(. CS),用于编写视频类。
- (2) 在 Form1 窗体中,主要添加 1 个 PictrueBox 控件,用于显示视频;添加 4 个 Button 控件,用于打开视频、关闭视频、拍摄照片和退出程序。

```
(3) 主要程序代码。
 视频类中主要实现打开视频、关闭视频以及通过视频拍摄照片的功能。代码如下:
 public class VideoAPI //视频 API 类
 // 视频API调用
 [DllImport("avicap32.dll")]
 public static extern IntPtr capCreateCaptureWindowA(byte[] lpszWindowName, int dwStyle,
int x, int y, int nWidth, int nHeight, IntPtr hWndParent, int nID);
 [DllImport("avicap32.dll")]
 public static extern bool capGetDriverDescriptionA(short wDriver, byte[] lpszName, int
cbName, byte[] lpszVer, int cbVer);
 [D11Import("User32.d11")]
 public static extern bool SendMessage(IntPtr hWnd, int wMsg, bool wParam, int lParam);
 [D11Import("User32.d11")]
 public static extern bool SendMessage(IntPtr hWnd, int wMsg, short wParam, int lParam);
 // 常量
 public const int WM USER = 0x400;
 public const int WS_CHILD = 0x40000000;
 public const int WS_VISIBLE = 0x10000000;
 public const int SWP_NOMOVE = 0x2;
 public const int SWP_NOZORDER = 0x4;
 public const int WM_CAP_DRIVER_CONNECT = WM_USER + 10;
 public const int WM_CAP_DRIVER_DISCONNECT = WM_USER + 11;
 public const int WM CAP SET CALLBACK FRAME = WM USER + 5;
 public const int WM_CAP_SET_PREVIEW = WM_USER + 50;
 public const int WM_CAP_SET_PREVIEWRATE = WM_USER + 52;
 public const int WM_CAP_SET_VIDEOFORMAT = WM_USER + 45;
 public const int WM_CAP_START = WM_USER;
 public const int WM_CAP_SAVEDIB = WM_CAP_START + 25;
```

```
{
 private IntPtr lwndC;
 //保存无符号句柄
 private IntPtr mControlPtr; //保存管理指示器
 private int mWidth;
 private int mHeight;
 public cVideo(IntPtr handle, int width, int height)
 mControlPtr = handle; //显示视频控件的句柄
 mWidth = width;
 //视频宽度
 mHeight = height;
 //视频高度
 /// <summary>
 /// 打开视频设备
 /// </summary>
 public void StartWebCam()
 byte[] lpszName = new byte[100];
 byte[] lpszVer = new byte[100];
 VideoAPI.capGetDriverDescriptionA(0, lpszName, 100, lpszVer, 100);
 this.lwndC = VideoAPI.capCreateCaptureWindowA(lpszName, VideoAPI.WS_CHILD |
VideoAPI.WS_VISIBLE, 0, 0, mWidth, mHeight, mControlPtr, 0);
 if (VideoAPI.SendMessage(lwndC, VideoAPI.WM_CAP_DRIVER_CONNECT, 0, 0))
 VideoAPI.SendMessage(lwndC, VideoAPI.WM_CAP_SET_PREVIEWRATE, 100, 0);
 VideoAPI.SendMessage(lwndC, VideoAPI.WM_CAP_SET_PREVIEW, true, 0);
 }
 /// <summary>
 /// 美闭视频设备
 /// </summary>
 public void CloseWebcam()
 VideoAPI.SendMessage(lwndC, VideoAPI.WM_CAP_DRIVER_DISCONNECT, 0, 0);
 ///
 <summary>
 ///
 拍照
 ///
 </summary>
 name="path">要保存 bmp 文件的路径</param>
 public void GrabImage(IntPtr hWndC, string path)
 IntPtr hBmp = Marshal.StringToHGlobalAnsi(path);
 VideoAPI.SendMessage(lwndC, VideoAPI.WM_CAP_SAVEDIB, 0, hBmp.ToInt32());
 }
```

Forml 窗体中通过调用视频类中的方法来实现相应的功能。

在【打开视频】按钮的 Click 事件中添加如下代码:

```
private void button1_Click(object sender, EventArgs e)
{
 btnPlay. Enabled = false;
 btnStop. Enabled = true;
 btnPz. Enabled = true;
 video = new cVideo(pictureBox1. Handle, pictureBox1. Width, pictureBox1. Height);
 video. StartWebCam();
}

在【关闭视频】按钮的 Click 事件中添加如下代码:
 private void b_stop_Click(object sender, EventArgs e)
{
 btnPlay. Enabled = true;
 btnStop. Enabled = false;
 btnPz. Enabled = false;
 video. CloseWebcam();
}

在【拍摄照片】按钮的 Click 事件下添加如下代码:
 private void btnPz_Click(object sender, EventArgs e)
{
 video. GrabImage(pictureBox1. Handle, "d:\\a. bmp");
}
```


根据本实例,读者可以开发以下程序。

- 无人值班视频实时监控系统。
- 车库安全实时监控系统。

実例 426

摄像头监控录像

本大例是一十大用性较强的程序 大例设置:光解Vningisuff(13) Ex13 (8)

实例 426 摄像头监控录像

实例说明 实例说明

本例是为通过摄像头来实现监控录像的程序。运行本例后,单击【开始监控】按钮,程序将自动开始录像,录像文件(1x.avi)将保存在0 盘根目录下。运行程序,效果如图 13.10 所示。

技术要点

在实例"简易视频程序"的技术要点中,使用的技术和相关函数已经介绍过。在这里主要介 绍如何将捕获的视频制作成 .AVI 媒体文件。实现技术为主要通过 SendMessage 函数发送 Windows 消息机制,消息值 WM_CAP_FILE_SET_CAPTURE_FILEA 和 WM_CAP_SEQUENCE,分别用来设置视频捕捉的文件名称和初始化视频流,捕捉视 频信息到文件:

private const int WM_USER = 0x400;

- 实现过程

- (1) 新建一个项目,命名为 $Ex13_09$,默认窗体为 Form1,添加一个类文件 (.CS) ,用于编写视频 类。
- (2) 在 Form1 窗体中,主要添加一个 PictrueBox 控件,用于显示视频;添加 4 个 Button 控件,用于开始监控、停止监控和监控程序。
 - (3) 视频类中主要程序代码如下:

```
/// <summary>
 /// 开始录像
 /// </summary>
 /// <param name="path">要保存录像的路径</param>
 public void StarKinescope(string path)
 IntPtr hBmp = Marshal.StringToHGlobalAnsi(path);
 SendMessage(hWndC, WM CAP FILE SET CAPTURE FILEA, 0, hBmp. ToInt32());
 SendMessage(hWndC, WM_CAP_SEQUENCE, 0, 0);
 /// <summary>
 /// 停止录像
 /// </summary>
 public void StopKinescope()
 SendMessage(hWndC, WM_CAP_STOP, 0, 0);
 (4) Form1 窗体中主要程序代码如下:
//开始录像
 private void button1_Click(object sender, EventArgs e)
 btnStar.Enabled = false:
 btnStop. Enabled = true;
 video. StarKinescope (@"d:\lx.avi");
//停止录像
 private void button2_Click(object sender, EventArgs e)
 btnStar.Enabled = true:
 btnStop.Enabled = false;
 video.StopKinescope();
```

□ 举一反三

根据本实例,读者可以开发以下程序。

- 小区视频监控录像系统。
- 公司财务室视频监控系统。

实例 427 超市摄像头定时监控系统

工 实例说明

本实例实现超市摄像头定时监控系统。运行本例后,在"定时监控设置"处设置监控的星期 及时间,单击【保存】按钮,将"定时设置"参数数据保存到数据库中。系统在运行到定时时间后,程序将自动进行监控。如图 13.11 所示。另外,监控的录像 文件和图片文件保存在 D 盘根目录中,命名格式为系统当前日期。

图 13.11 超市摄像头定时监控

技术要点

相关技术要点请参见实例"摄像头监控录像"。另外,本实例利用 Timer 控件中的定时执行功能,进行数据的定时录像工作。

- 实现过程

- (1) 新建一个项目,命名为 $Ex13_10$,默认窗体为 Form1,添加一个类文件 (.CS) ,用于编写视频 类。
- (2) 在 Forml 窗体中,主要添加一个 PictrueBox 控件,用于显示视频;其他控件的添加如图 13.11 所示。
 - (3) 主要程序代码。

```
private void timer1_Tick(object sender, EventArgs e)
{
 string strTime="";
 //星期一
```

```
if (chk1. Checked && Convert. ToInt32 (DateTime. Now. DayOfWeek) == 1)
 strTime = DateTime. Now. ToString("HH:mm");
 DateTime date = Convert.ToDateTime(mtxt1.Text);
 if (strTime == date.ToString("HH:mm"))
 video.StarKinescope(@"d:\" + DateTime.Today.Month.ToString() +
DateTime. Today. Day. ToString() + DateTime. Now. Hour. ToString() + DateTime. Now. Minute. ToString()
+ DateTime. Now. Second. ToString() + ".avi");
 //星期二
 if (chk1.Checked && Convert.ToInt32(DateTime.Now.DayOfWeek) == 2)
 strTime = DateTime. Now. ToString("HH:mm");
 DateTime date = Convert.ToDateTime(mtxt2.Text);
 if (strTime == date.ToString("HH:mm"))
 video. StarKinescope (@"d:\" + DateTime. Today. Month. ToString() +
DateTime. Today. Day. ToString() + DateTime. Now. Hour. ToString() + DateTime. Now. Minute. ToString()
+ DateTime. Now. Second. ToString() + ".avi");
 }
 //星期三
 if (chk1. Checked && Convert. ToInt32 (DateTime. Now. DayOfWeek) == 3)
 strTime = DateTime. Now. ToString("HH:mm");
 DateTime date = Convert.ToDateTime(mtxt3.Text);
 if (strTime == date.ToString("HH:mm"))
 video.StarKinescope(@"d:\" + DateTime.Today.Month.ToString() +
DateTime. Today. Day. ToString() + DateTime. Now. Hour. ToString() + DateTime. Now. Minute. ToString()
+ DateTime. Now. Second. ToString() + ".avi");
 //星期四
 if (chk1. Checked && Convert. ToInt32 (DateTime. Now. DayOfWeek) == 4)
 strTime = DateTime. Now. ToString("HH:mm");
 DateTime date = Convert.ToDateTime(mtxt4.Text);
 if (strTime == date.ToString("HH:mm"))
 video. StarKinescope (@"d:\" + DateTime. Today. Month. ToString() +
DateTime. Today. Day. ToString() + DateTime. Now. Hour. ToString() + DateTime. Now. Minute. ToString()
+ DateTime. Now. Second. ToString() + ".avi");
 }
 //星期五
 if (chk1.Checked && Convert.ToInt32(DateTime.Now.DayOfWeek) == 5)
 strTime = DateTime. Now. ToString("HH:mm");
 DateTime date = Convert.ToDateTime(mtxt5.Text);
```

```
if (strTime == date.ToString("HH:mm"))
 video. StarKinescope (@"d:\" + DateTime. Today. Month. ToString() +
DateTime. Today. Day. ToString() + DateTime. Now. Hour. ToString() + DateTime. Now. Minute. ToString()
+ DateTime. Now. Second. ToString() + ".avi");
 //星期六
 if (chk1.Checked && Convert.ToInt32(DateTime.Now.DayOfWeek) == 6)
 strTime = DateTime. Now. ToString("HH:mm");
 DateTime date = Convert.ToDateTime(mtxt6.Text);
 if (strTime == date.ToString("HH:mm"))
 video.
Star<br/>Kinescope(@"d:\" + DateTime.
Today.
Month.
To<br/>String() + \,
DateTime. Today. Day. ToString() + DateTime. Now. Hour. ToString() + DateTime. Now. Minute. ToString()
+ DateTime. Now. Second. ToString() + ".avi");
 //星期日
 if (chk1.Checked && Convert.ToInt32(DateTime.Now.DayOfWeek) == 7)
 strTime = DateTime.Now.ToString("HH:mm");
 DateTime date = Convert.ToDateTime(mtxt7.Text);
 if (strTime == date.ToString("HH:mm"))
 video.StarKinescope(@"d:\" + DateTime.Today.Month.ToString() +
DateTime. Today. Day. ToString() + DateTime. Now. Hour. ToString() + DateTime. Now. Minute. ToString()
+ DateTime. Now. Second. ToString() + ".avi");
■ 単一反三
```

根据本实例,读者可以开发以下程序。

- 车站定时监控系统。
- 公司定时安防系统。

图 19.9 简易要像头型控程序

图 19.10 監控录像